

Collected Works of the Black Liberation Army Volume I.

Anti-Copyright 1977 – 2023

No rights reserved. This book is encouraged to be reprinted, redistributed, recirculated, made acces-

sible by any means necessary. This work is not an encouragement to violence; its purpose is solely as

educational, archival or research material.

The Rookery Press

rookerypress.wordpress.com

We dedicate this text to the recently released Sundiata Acoli and Mutulu Shakur, and ancestor
Russell “Maroon” Shoatz, and all veterans of the Black Liberation Army. We also dedicate this to
the recently passed Ka Joma, the martyr Hajj Qassem Soleimani, The Lion of Nablus Ibrahim al-

Nabulsi, and all other martyrs of anti-imperialist struggles of the world.

Editor's Note

It has been our utmost pleasure to recover and restore this text to students of the radical tradition.

The introduction of the original printing of this text reads: "Each area command is encouraged to repro-
duce this study guide in the exact format set out here: any deletions, modifications, or changes must be
cleared through the Coordinating Committee (CC)" We note this section because it is part of our stan-
dard operating procedures to revise gendered/binaried language (such as from "man against man" to
"person against person" or "rifleman" to "gunner") —this is to make the reading and analysis of these
lessons more inclusive to all those taking the daring path.

However, we have made sure to retain the original context and feeling of these texts. In certain cases
where binaried language was intended, it has been left in its original state so we can see and under-
stand the original sentiments of our predecessors and critique or affirm their sentiments as appropriate,
anachronistic as they may be.

We would also like to extend our warmest thanks to our comrades at the Freedom Archives for aiding us
in restoring this work. We thank you all again for supporting this project!

~The Rookery Press~

Table of Contents

Book I. The Black Liberation Army Study Guide ‘77-78.....................................0

Introduction..0

Black Nation...1

Part I. The Nature of Black Revolution...1

Part II. Whither New Afrika...5

Part III. Strategy...7

Part IV. Proletarian Revolution — NO!..16

Criticism and Self-Criticism...32

I. Causes of Error...32

II. Negative Criticism..33

III. How to Conduct a Criticism Session...35

Combat Liberalism...37

Dialectical Materialism at a Glance..39

I. Materialism and Idealism...40

II. Dialectical Method...43

Democratic Centralism (Operating with a Central Committee)...............................50

The Class Structure in Society..54

The Bourgeoisie: The Ruling Class...57

The Petit-Bourgeoisie (The Middle Class)...60

The Proletariat (Working Class)...61

The Peasants (Small Farmers)...64

The Lumpen-Proletariat (The Bottom Class)...65

The Political Spectrum..67

Dictatorship of the Proletariat...69

What's it all about?..69

I. Dictatorship as Synonymous with State..70

II. Principles of Historical Materialism..71

III. Democracy.. 73

IV. Political Democracy...74

V. Anarchism: Or, is a Dictatorship of the Proletariat Necessary?..75

VI. Communism...77

Conclusion...78

Marxian Political Economy..80

(Some Basic Principles)..80

Where and How Does Capitalist Exploitation Take Place?...81

The Theory of Surplus Value...82

The Power of the Giant Monopolies...84

The Distribution of Surplus Value and Alienated Labor...84

Profit.. 85

Interest...85

Rent..85

Taxes..86

Depressions...87

Inflation..88

War Economy..89

Conclusion...90

Socialism...91

Terrorism and the Black Revolution...93

Book II. Black Liberation Army Political Dictionary...96

Book III. Essays of the Black Liberation Army...109

Message to the Black Movement A Political Statement from the Black Underground
Season of Struggle..110

Introduction...110

An Overview..111

View From the Armed Front..112

Why Build the Armed Front?...116

Racism and Class...117

Destructive Sub-Culture; Crime and Prison...120

Leadership of the Struggle..123

What is Protracted War in the Black Liberation Struggle?...127

Revolutionary Internationalism and Pan-Africanism...129

Alliances With Whites...132

On the Strategic Alliance of the Armed Military Forces of the Revolutionary Nationalist and Anti-
Imperialist Movement...134

Open Letter to the White Left in the U.S..139

Towards the Liberation of the Black Nation: Organize for New Afrikan People's War!
..143

Part I. Consolidating the Most Advanced Forces in the New Afrikan Independence Movement 144

Part II. Development/Role of People's War in New Afrikan Independence Movement.............153

Part III. Revolutionary Violence and the Theory of Force in the U.S.A...................................159

Part IV. Building Strategic Alliances and People's War: National Liberation Inside the U.S.
Imperialist State...168

Afterword... 176

Collected Works of the Black Liberation Army

Book I. The Black Liberation Army
Study Guide ‘77-78

Introduction
Although the concepts in this study guide have been reduced to simplified terms, we still anticipate
that the new recruit, or comrades without a background for this type of knowledge, will require a few
tutoring sessions. In fact, group and collective discussion on each topic of this guide as well as the
supplements to follow should serve as the basic format for cadre political education classes. Each
area command is encouraged to reproduce this study guide in the exact format set out here: any
deletions, modifications, or changes must be cleared through the Coordinating Committee (CC).

Long Live The Black Revolution Worldwide!

Long Live the B.L.A.!

Build To Win!

COORDINATING COMMITTEE, NYURBA

0

Book I — Black Liberation Army Study Guide

Black Nation

Part I. The Nature of Black Revolution

As Black Revolutionaries we recognize the existence of the Black Nation in diaspora. That is to say,
we hold that the tens of millions of Black people scattered throughout the amerikan industrial centers
to constitute an oppressed nation, a colony. We seek the liberation of that colony as a nation, and not
as a mere class or racial minority. In other words, we reject Proletarian Revolution in the generally
accepted sense of the term and opt for Black Revolution.

For the Black Nation we boldly seek a land base in which our people can live in peace, kinship,
and human dignity. Upon this land we could cut ourselves loose — insofar as it is possible — from all
ties with capitalism, and establish a human society: a system of socialism in which the means of
production are owned by the whole people; where there is equitable distribution of wealth; and the
spiritual and intellectual development of no person suffers because of economic want or deprivation
of human rights.

We identify the enemies of the Black Nation not as white people per se, but as the monopoly
capitalist class and its agents, be they Black or white. While we fully acknowledge the uniqueness of
the Black soul and are aware of its beauty and latent power, we are convinced that its creativity has
only barely been scratched. To some extent we concede that many of us harbor a certain amount of
Black chauvinism, yet we are not “reverse-racist.” We do not seek to deny the essential humanity of
other races, nor seek to exploit, oppress, or necessarily exclude other races. If there are those
among other races such as John Brown, the S.L.A., the Weather people, Chicanos or whomsoever
who can grasp our vision of a human nation with human principles and who are willing to pay the
blood sacrifices required and suffer along with us the agonies and ecstasies of Nation Building — then
we hold they should/shall be welcomed into the Black Nation with open arms, full citizenship, and
equal rights in every respect. The Black Nation to be shall be founded on human principles: we have
suffered and the world has suffered enough inhumanities of person against person and race against
race. We will have none of it.

It is not so with our class enemy. The differences between the Black masses and the bourgeois
class have an economic base that is wholly irreconcilable. It is the greed and unscrupulous drive for
profits of this class in one or another of its several forms (chattel slavery, wage slavery, etc.) which
lies behind our three centuries of travail. At their hands we have suffered brutal and harsh oppression
beyond those of civilized imagination. Stripped utterly of human status, we were reduced to the level
of animals with no more rights than a draft horse. At the whim of our bourgeois masters we were
whipped, raped, maimed, murdered; denied family ties and all human development. Similar oppres-
sion continues even today in direct and indirect forms. Behind the guise of white chauvinism infested

1

Collected Works of the Black Liberation Army

in an entire nation of 200 million white workers, the dehumanizing conditions yet exist in the form of
denial of opportunity and democratic rights. The social conditions imposed upon us yet heap untold
misery upon our people. Genocide, spiritually and physically, continues systematically and premedi-
tated — Black-on-Black crime, killer cops, last hired and first fired. All this and more can be traced
ultimately to the imperatives of the bourgeois systems of money-making. These contradictions are
irreconcilable and insoluble within the context of the system. We shall break loose from the system
and not allow bourgeois ideology to infest and infiltrate the Black ranks, for it is an inhumanly alien
creed: exploitative, deceitful, selfish, divisive. We shall persecute the class enemy ruthlessly, within
and without...root and branch.

We clearly perceive that to tear the Black Nation away from bourgeois, racist amerika entails a war
and bloodletting of a magnitude the likes of which these shores have not witnessed for more than a
hundred years. But such a war is inevitable considering our only other alternative is continued
oppression and slavery. It is as the righteous comrade John Brown once stated: “...This guilty land
shall not repent except by blood.” Undoubtedly, much of the blood will be Black blood. Thousands of
us shall die, perhaps tens of thousands. Millions of us will be imprisoned, incarcerated, interned.
Families will be dislocated, torn away from loved ones; we will be tortured, raped and murdered. But
we will fight on and we will win.

We will win because, among other things, we have a unique advantage which no other enemy of
the amerikan ruling class has ever had. Although the amerikan ruling class sent armies and murder to
whatever peoples and nations that have opposed their greedy aspirations, none of these nations and
peoples have been able to send troops and murder back to the amerikan ruling class. Hence being
scattered throughout the belly of the beast, oppressive as it is, has this one advantage — we have
access to its entrails, its vital organs. And we shall take full advantage of this access. We shall strike
boldly, ruthlessly, relentlessly. For it is war! War without terms!

There will be no honorable terms in this war, no “international rules.” We will not be honored with
the recognition of soldiers of a nation recognized and accepted in the world community of nations.
We can be assured they will use everything in their considerable power to block such international
recognition. They will label us as criminals and terrorists — outside the wall of protection of humane
rules. Nor shall we ask them for any quarter, though from time to time we may put on a show of
demanding they abide by their own lofty proclamations of justice, due process, etc. But such shows
will be tactics to expose their true beastly nature. We know what to expect beforehand. These are
the same people who murder our babies in church. KKK, CIA — they’re all the same. Just like the CIA
went through the mafia to strike at the Premier of Cuba, likewise they used KKK contacts to hit Dr.
Martin Luther King, Jr. CIA, KKK, Cosa Nostra, fascism — all these kindred creeds have exploitation
and oppression of peoples at their core and they’re all interlocked. Hence, if there perchance are
those who are yet blinded by bourgeois propaganda and think the monopoly capitalist oligarchy is
somehow a nobler breed of pit viper — throw it out of your minds.

2

Book I — Black Liberation Army Study Guide

But again we reiterate that the enemy is the bourgeois ruling class and its agents and lackeys —
and not the white workers. We must take great care in establishing this point, and in doing so
contribute to the isolation of the enemy and possibly cut him off from his base of support among the
white working class. Hopefully, we may cause a nation-wide division among them on par with the
division which occurred during the Vietnam War. We can only do this by consistently and clearly
avoiding brushes with the white working class, and heighten the contradiction by delivering devas-
tating blows to the bourgeoisie. Anything we do to the bourgeoisie will be fair.

Our strategy in winning independence and separation is, simply stated, the strategy of Moses. To
sow plague and afflict the capitalist pharaoh class — that they will be glad to let our people go. Black
revolution is a colonial question which seeks not the destruction of the bourgeoisie as a class, nor to
establish socialism in amerika, but has the limited objective of securing liberation of the Black colony
through convincing the capitalist oligarchy that, although the loss of the colony is a fundamental
setback, that with the demands for massive reparations and all, it would yet be to their greater
advantage to surrender this part of their empire, that hopefully they may salvage the remainder.

That being the case, we have the strategic advantage of not advocating the destruction of amerika
or the overthrow of the government thereby incensing the blind patriotism of 200 million apolitical,
apathetic white workers. The bourgeois leaders will not be able to raise the cry that they are fighting
to “save democracy,” restore “liberty,” and “equality,” etc. They can only raise the tired old cry of “law
‘n order.”

The question then is how much pain must be inflicted — or will the ruling oligarchy ever surrender
the Black colony: will they hold onto it at all costs? It is our estimation that Black Liberation, skillfully
fought for, can inflict such strategic losses so as to threaten the loss of the entire empire. We pose no
direct threat to the multi-multi-billion dollar international holdings of the bourgeoisie — the copper
holdings in Chile, the oil holdings in the Middle East, the rubber, gold, diamonds, uranium, lead,
thorium, tungsten, and endless other multi-billion dollar holdings which make up their African and
third-world imperialist empire. But should we inflict strategic blows at the various key power and
industrial centers, blow up Wall Street, the Pentagon, defense plants? The capitalist ruling class
cannot fight a war at home and at the same time maintain their overseas empire. Things would
become pretty much out of joint for the pigs. The contradictions would all sharpen and accelerate
their pace of development.

Bourgeois priorities would become a jumble, their judgment distorted, their impulses erratic, and
confusion would reign. Should we sustain such a struggle for just a few years the beast would be so
crippled that the struggles of the third-world Nations to liberate themselves would be almost assured
victory, and the whole international system would collapse in upon them. The rise of the Black
Amerikan in serious and sustained warfare with the capitalist oppressor would signal the rise of the
world’s masses in revolution — the spark that would set the world on fire.

3

Collected Works of the Black Liberation Army

Urban Guerrilla Warfare may not have been successful as it has been applied in South America in
attempts to destroy bourgeois regimes and establish socialism. It is uniquely suited, however, for our
own unique colonial situation: a colony in the Belly of The Beast. If mere riots and social disorder will
gain significant concessions, indications are that skillfully applied urban guerrilla warfare on the same
scale has a high chance of succeeding.

4

Book I — Black Liberation Army Study Guide

Part II. Whither New Afrika

If during the course of our struggle we serve as a catalyst that will arouse the white workers into
putting an end to the rule of monopoly capital, and establishing a socialist amerika, our problem may
be somewhat simplified. Under socialism, integration into amerika becomes a viable alternative. We
can possibly accept the definition of “Black Proletariat,” and be assured that the plight of our people
will be qualitatively changed within the context of a socialist amerika. Self-determination in the form
of community control of political, economic, and social institutions will have meaning.

But should our struggle fail to ignite the proletarian revolution in amerika, yet succeed in winning
independence for the Black Colony — that is to say, force assent of the bourgeois oligarchy to sepa-
rate and set-up our nation — the question remains: where to locate the new Black Nation?

The Black Belt South (the states of Mississippi, Alabama, Georgia, Louisiana, South Carolina. So-
called Black Belt because of the color of the fertile soil, not because of the color of the people) has
currently been the subject of much controversy on the left concerning the existence of the Black
Nation. (See Part IV of this paper, “Proletariat Revolution — No!”)

The Republic of New Afrika has already initiated a program to reclaim these lands, which at one
time contained a majority-Black population. They have done considerable research in the legitimizing
of this claim: have begun cooperative land development projects, and have called for a national Black
plebiscite to gain the approval and recognition of the Black colony. Indications are that the Black
masses would do well to get behind this movement with the full weight of our revolutionary thrust.

On the other hand, these lands do not hold any particular nostalgia for us as a “national home-
land.” Also to make the imperialist surrender these lands may be too much for the imperialist
themselves to handle. While they substantially control the institutions of power and the opinion-
shaping machinery, yet if we make it sufficiently hot for them to seek a solution in keeping with our
demands, the masses of white workers who live in this area, and necessarily have to be “dispos-
sessed” are likely to raise such strenuous and violent objections that the oligarchy may not be able to
persuade them to comply, or overcome their opposition. In spite of this possibility, we should not
relinquish our claim to these lands because it is a starting point with considerable legitimacy and
moral justification.

It may be that we have other more viable alternatives, however. Marcus Garvey, in his “Back-to-
Afrika” movement of the 20s, had planned to petition the League of Nations to turn over one of the
former German colonies — either Tanzania or Southwest Afrika (Namibia) — to the National Negro
Improvement Association for the relocation of the Black colony. Such an alternative presents its own
set of problems, and may not be at all practical today, yet we submit it deserves careful and detailed
consideration. Tanzania, of course, has become an independent nation on its own so it is therefore
out of the question. Namibia is another matter.

5

Collected Works of the Black Liberation Army

Namibia has an area of 317,817 square miles. That is a land area 60 thousand square miles larger
than Mississippi, Alabama, Georgia, Louisiana, and South Carolina combined. Yet it has a population
total of less than a million people. It is currently under the boot-heel of South Afrikkka, which claims
it as a “protectorate.” But the United Nations has ordered South Afrikkka out of Namibia, and South
Afrikkka has refused to comply. Hence the Namibians are waging armed struggle under the leader-
ship of the Southwest Afrikan People’s Organization (SWAPO).

Perhaps investigation will reveal that for some reason or another, Namibia may not be able to
economically accommodate 20 or 25 million Black amerikanized people. And certainly we would have
to seek an agreement with SWAPO and other Black political/military organs which are waging the
struggle there. Such an agreement must necessarily include some type of “affirmative action” guaran-
tees in respect to the indigenous people to insure that another class system does not arise on their
backs such as occurred in Liberia.

The South Afrikkkans, on the other hand, with their amerikan imperialist allies, Gulf Oil, etc.,
underwriting investments and enterprises in Namibia — they are likely to have heart palpitations at
the thought of 25 million angry, highly sophisticated Black people being deposited at their doorstep.
But if we win an agreement with SWAPO, and approval of the U.N., and present sufficient threat to
the amerikan empire, then opposition or not — South Afrikkka is in trouble.

But, and again, the fact remains that whether we choose the Black Belt South, Namibia, or wher -
ever: very little will be accomplished until we have soundly rebuked the monopoly capitalist class.

6

Book I — Black Liberation Army Study Guide

Part III. Strategy

Nation Building — The Black (New Afrikan) Communes

The Black Nation must first be built in diaspora. That is, through social practice convert the hearts
and minds of the fractured and scattered Black Colony into one heart and one mind.

This is a major task of the Black Liberation Movement. It involves the questions of unity, reeduca-
tion, and winning mass commitment to the one aim of nation-building. The key is to overcome
alienation. General human alienation and Black self-alienation. General human alienation is expressed
in the dog-eat-dog, individualistic and selfish creeds that have been imbued in us. Black-self alien-
ation is expressed in the lack of national confidence, or faith in Black ability. There are, in fact, a
great many of our people who yet question whether Black people are capable of high and noble
motivation in their relations with one another. Other than the imperialist guns, it is mass alienation
that stands as the major obstacle to Black Liberation.

We must overcome the alienation and apathy of the 25-30 million Black people, and mere
preaching, propagandizing, and singing hit tunes about unity will not do it. Such things are valuable
and certainly have their place, but it was not mere preaching and propagandizing that imbued us
with Black self-alienation, but rather it was social practice in racist amerika. Therefore, it is in the
area of actual social practice that the solution must be sought. We must put forth a program of action
that will involve the Black Masses directly and consistently: adult, child, and elders in unalienated
relations with one another. To establish Black communes each under the single banner of The New
Black Nation, or “New Afrika” or whatever we choose to name it. Selfless love is the essence of
unalienated relations. Each enclave, each commune, a brick in the edifice of the new nation. Black
love, selfless love, love without contradiction — revolutionary love — is the rock upon which we found
our house, and the gates of Hell shall not prevail.

Though in establishing the Black commune, and along with it the Black Cultural Strategy, we must
be careful we move forward and not backward. Adopting Afrikan names and wearing Afrikan garb is
well and good in that it denotes a new consciousness, re-claims the Black identity, and symbolizes a
rejection of the oppressor’s culture. But we should keep in mind that culture is established in the
process of revolution also. The champions that arise during this period become national champions
for all the time. The dates of memorable occurrences become holidays; the acts and practices which
are taken up by the people during the course of struggle are later instituted as ritual or national
custom. In short, there is no need to go back in Afrikan history to import a culture, but rather our
cultural revolution need only follow the course outlined by the imperatives of our struggle.

And so the imperative of our struggle is to overcome human and Black-self alienation. Therefore,
to obtain a clearer idea of what direction our cultural thrust must take let us briefly examine the
nature of alienation.

7

Collected Works of the Black Liberation Army

The Nature of Alienation

In the first place, mass social alienation or human alienation of any historical epoch, be it slave,
feudal or capitalist society, stems from alienated labor. When in the process of production, the
product of labor is taken from the laborer and turned against them in that it goes to pay for the very
machinery and organs of state and society which are oppressing them. Such organs include prisons,
police, education (indoctrination) and media (propaganda) systems, and so forth. The alienation of
labor does not stop these objective manifestations but is further transformed subjectively into alien-
ation of human self; i.e., human consciousness and qualities become stunted and/or warped. Instead
of mass intelligence and reason we have mass ignorance. Instead of discipline we have mass apathy
which stems from essential powerlessness. Instead of love we have hatred and resentment. Instead
of consideration of one’s fellows, selfishness. Instead of collectivism, individualism.

Karl Marx, in analyzing the effects of alienated labor upon the masses states thus:

“As a result, therefore, man (the worker) only feels himself freely active in his animal
functions — eating, drinking, procreating, or at most in his dwelling and in dressing-
up, etc.; and in his human functions he no longer feels himself to be anything but an
animal. What is animal becomes human and what is human becomes animal.”

(The Economic and Philosophic Manuscripts of 1844. p. 111)

On the other hand, capitalist commodity production, in addition to all the classic forms of alienation
mentioned above, also has its own peculiarly developed variety of alienation — rabid, vicious, preda-
tory consumerism! Again Marx:

“The increase in the quantity of objects is accompanied by an extension of the realm
of the alien powers to which man is subjected, and every new product represents a
new possibility of mutual swindling and mutual plundering. Man becomes ever poorer
as man, his need for money becomes ever greater if he wants to overpower hostile
being…” (Ibid p. 147)

In its greed and unbridled drive for profits, the bourgeoisie has created a world in which, unless
they receive their profits, there will be no rewarding human relations; no art, no education, no edifi-
cation of the human personality. Unless the capitalist gets their off-the-top, the individual is destined
to live a grim, insecure, emasculated existence rife with heartbreak, misery and destitution.

Yet, in its unceasing increase “in the quantity of objects,” capitalism has at least generated a
contradiction that we may take advantage of. In its unbridled drive for markets and profits, capitalist
production has far outstripped the simple needs of an unalienated, selfless people. It has created in

8

Book I — Black Liberation Army Study Guide

the consciousness of the masses a vast array of artificial wants and needs — consumerism! To be
greedy, avaricious, selfish, wasteful — people programmed like restless animals, to translate all
nervous energy into insatiable appetite to consume, consume, consume. A people who would devour
the earth, and failing that, turn to devour each other. The contradiction is this: In a land of plenty —
this is a false consciousness. A “grafted mentality”, as it is said.

Socialist revolution is diametrically opposed to this type of gross, animalistic materialism (not to be
confused with philosophic materialism); and embraces a humanism so moral that is borders on the
religious. Nor can this tendency in world socialism be attributed to either a quirk of prudence on the
part of revolutionary leaders, nor to the claimed inability of socialist economies to produce. Cuba,
Eastern Europe, Vietnam, and certainly the Peoples Republic of China — all recognize that truly
human human relations is what the revolution is about in the first place. The aim is not only to take
over capitalist political and economic power, but to destroy in its entirety the whole vicious, anti-
people, money-oriented culture. Socialist revolution recognizes the priority economic relations has on
all other human relations; hence, great pains are taken to establish that every individual in socialist
society is secure in material necessities. Then it goes further and frees human relations of the soul-
warping influences of the profit motive by ordering a social super-structure/culture in which love and
consideration of others may flourish; where one’s human dignity is respected regardless of one’s lack
of material resources.

Similarly, we in the Black Liberation Movement must begin to take cognizance of this aspect of the
struggle. To do so is not premature, but is of the most pressing historical imperatives:

“...we are faced with two choices: to continue as we have done for forty years fanning
our pamphlets against the hurricane, or starting to build a new revolutionary culture
that we will be able to turn on the old culture.”
-George Jackson, Blood In My Eye

And those last half dozen words are highly important: a revolutionary culture that we will be able
to turn on the old culture. Hereto Black Cultural Nationalists, perceiving the need of a new culture,
have for the most part only succeeded in transplanting and transforming bourgeois values into a
Black mode. The wearing of the latest Afrikan fashions, Afro cosmetics and artifacts, lavish Afrikan-
style weddings and so forth did little more than take the same malignant consumerism and paint it in
Blackface. The system quickly absorbed Black cultural nationalism and found a niche for it within the
mainstream of predatory bourgeois economics. Black Cultural Nationalism, rather than a counter-
culture, became another sub-culture where all the viciousness of the profit motive held full sway.

What is needed is a Revolutionary Black Cultural Movement which reverses the values rather than
paints over them. Such a revolutionary culture must necessarily be rooted in voluntary poverty and
collectivism.

9

Collected Works of the Black Liberation Army

Voluntary Poverty

The system depends upon a rapid turnover in commodities and consumer goods. They build
automobiles and like items designed to come apart within a specific number of years; it bombards
the public psyche with commercials and parades “middle class affluence” all to promote and develop
artificial needs in the people. It changes style rapidly in everything from cars and clothes to furniture
and appliances, inducing people to buy long, long before the goods they own have lost their utility. It
promotes a “keep-up-with-the-Joneses,” and “rat-race” mentality, with the reward of status for those
who keep up and the punishment of ridicule and loss of face for those who fall behind. One of our
first jobs, then, is to induce the tens of millions of Black partisans to fall behind — and find glory in it!

The cynic reads what we propose here and doubtless will say it’s against “human nature”, when
what they will most nearly mean is that it is against animal nature; and what they will actually be
doing is considering us as niggers rather than Black people. For what we propose here is a human
nature at its highest. Certainly there will be suffering, certainly there will be confusion, chaos, even
death; for after all this is war. A just, uncompromising, nation-building People’s War.

Voluntary poverty! It is our task to create an atmosphere where a people need not have a dime in
order to participate in society as a human being. An atmosphere where a person need not feel
ashamed of their lack, nor feel they are offending their peers by not keeping up with the Joneses; a
society where there is no status associated with gaudy dress and shiny gadgets. Such psychology
should be reversed, and more stitches on one’s clothes should be held in the highest esteem.

People must be liberated from their lust for material goods. This is not to say, however, that a
person should seek to live a bare and austere life but rather, with all the knowledge and skill at the
fingertips of modern society and all the technology and gadgets already in existence, it would appear
that an individual can make — with their own hands, from pieces of scraps if necessary — just about
any luxury item one desires. Nor should any material thing be so valued that a person cannot simply
give it away without a qualm. For there must be a sharing on a vast scale: a sharing not only of
material things, but of knowledge, skills, and time itself. Christmas for example, if it must be cele-
brated, should be done in such a way so as not to promote the aggrandizement of the exploiter.

Voluntary poverty immediately relieves tremendous pressure off the ghettos, where the young
bloods, seeking to compensate their lack with a crow-bar and a pistol, incur a ceaseless war with the
police and upon their neighbors. We must create a new spiritual world in the Black Colonies in which
people may have fulfilling and rewarding relationships, and develop their human potentials without
money being the overriding factor.

10

Book I — Black Liberation Army Study Guide

The Black Commune

What is called for in this instance is a National Black Cadre along Marxist-Leninist lines, i.e., profes-
sional revolutionaries whose whole occupation is organizing people and articulating the contradictions
of class society. Dedicated Black people who perceive the essential humanity of every victim: every
wino, every sex worker, every so-called criminal, and seek to involve every Black soul. People who
with skill, confidence, and unswerving dedication will “cast down their nets where they are, for the
harvest is plenteous, but the laborers indeed are few.”

Voluntary poverty is inseparable from commune-building. A vast number of Black people are locked
into poverty in any regards. And people individualized and locked into poverty trying to eke out a
living in an alienated world often find themselves sinking deeper and deeper into a lonely, embittering
existential existence. Voluntary poverty however, as a way of life embraced and shared by a group of
people, has proven itself a fulfilling life.

Here the wants and needs of the individual are not sought in a private desperation but is the
shared concern of all, and the force which exudes from such a collective polarization is of such a
nature as to solve the individual needs of all.

The communes should be set up on these three principles:

1) Economic self-reliance/survival programs;

2) To humanize relations among the people;

and

3) As a political base.

In the Marxist-Leninist tradition, commune-building in this manner would be considered “base-
building among the people.” But in our application it is “Nation Building,” for it is from the Black
Communes that we may anticipate New Afrika to spring.

The Black cadre, in an intense door-to-door campaign throughout the scattered colonies, organizes
groups of families, groups of friends, and/or neighbors into innumerable communes and tied together
in a federation of communes — all under the banner of the Black Nation, or New Afrika. Each
commune would elect its own officials and representatives to the federation.

1) Economic self-reliance/survival programs:

It being impossible to set up an immediate communist society where the means of production are
owned by the people, we can at this point only do the second best thing and strive to set up a
system of communalism wherein wealth and material goods are owned or at least shared in common.
It would mean to give over into a common pot whatever worldly goods one may have acquired. Such

11

Collected Works of the Black Liberation Army

a communalism would, of course, be completely voluntary and loosely speaking may be handled in
this manner. While commune members may or may not all live in the same house (most likely they
will not), each member of a particular commune shall present to the officials of that commune a list
of goods and services which they currently place at the disposal of the commune. Goods may include
anything from entire houses, to rooms in a house, to any article whatever which has utility. The
extent of one’s giving will doubtless correspond to a certain ratio of the amount of possessions over
the extent of one’s metanoianized (revolutionized) consciousness. But regardless of the extent of
one’s giving — they may receive whatever goods are available simply by asking for it — and
according to need.

The hundreds of millions of dollars in wages which are yet at the disposal of the Black worker, and
which the capitalist sees as “consumer demand” money, becomes something else; a source of primi -
tive accumulation for the commune. The communes must set up innumerable counter-economic
institutions and survival programs. Food cooperatives, farms, repair shops become a premium; auto
repair, appliance repair, small motor repair, etc., tailor shops, carpenter shops, and the whole range of
services required for the well-being of the people — set up by the people themselves, and not by the
cadre or some agency.

It is not in our best interest to set up profit-making enterprises. We should avoid at all cost the
money-dog priorities and keep “politics in command.” The investment of commune funds into capi-
talist enterprise (stocks and bonds) should be wholly forbidden. Our communalism and survival
programs are not the end we seek, but the means to an end. The setting up of petty commodity
production should not be forbidden. Commune petty commodity production while distributed either at
cost, free, or at minimal charge (though donations above price is fair), may not show a profit in the
capitalist sense. But we can expect the surplus value created to far exceed that in a capitalist enter -
prise. That is because labor will be provided by volunteers, or wages paid at subsistence level only. In
other words, the surplus value created in this manner, which in capitalist enterprise would be trans-
lated into profit for the owners, we instead again place at the disposal of the people. Periodic checks
and audits should be made to be certain that no person is in position to take advantage of the
largess of the commune or has slipped back into their degenerate bourgeois consciousness and is
raking off the best of everything for themselves and clique of favorites. While we cannot expect to
carve out complete or even partial economic independence with these measures, we can become
sufficiently self-reliant to have a perceptible undermining affect upon the system of “free enterprise.”

2) Establishing human Human Relations:

Aside from its economic function, the New Afrikan Commune should serve as a base by which a
whole counter-social superstructure is erected. In this area we can achieve not only self-reliance but
a large measure of independence as well. It should be the business of the commune wherever
possible to set up schools where real learning takes place; to promote street theaters, and People's’
art; to publish newsletters and otherwise keep the commune informed and up to date about current
issues and events concerning New Afrika. Legal services and medical services should be made avail-

12

Book I — Black Liberation Army Study Guide

able to its members. The communes, tied together in a federation of neighborhood communes with a
centralized office to coordinate barter between communes, and to implement other services of a joint
nature should be undertaken. Government “poverty money” should not be accepted except on an
individual level. For that matter each commune should have its expert in the field of welfare, unem-
ployment, aid for dependent children, and so forth, and see that each person so qualified receives full
benefits. Government grants to fund our collective programs, economic or social, have a corrupting
effect, and “poverty pimping” should be avoided.

3) Political Base:

Finally, of course, the New Afrikan Communes should serve as a political base where the issues
and candidates are known, discussed, endorsed, criticized, and/or exposed. The cadre should orga-
nize political study classes in each commune if possible. On the local level especially, the political
clout of the communes will be a power to reckon with. And of course the communes are to serve as a
launching pad for strikes, demonstrations, boycott, and other left activism.

It is by such strategy we involve the whole people in the revolutionary process. By initiating a
counter-culture revolution centered around the communes of New Afrika we create a nationalist
consciousness in concrete terms. At the same time our armed struggle will have definite aims, and
wide support, and will not be conducted in an isolated, rootless way. We create the “new” person,
i.e., the New Afrikan. To paraphrase a remark made by Karl Marx, we say: The Black Commune is the
riddle of Black Liberation solved, and it knows itself to be that solution.

But a word of caution is due here. Various pacifist and activist sects have embraced the concept of
voluntary poverty, and there is much to be learned from them. But for the most part they are small,
insignificant enclaves with moral persuasions and lack revolutionary impact. Also, many vanguard
people unconsciously, and occasionally consciously, practice the basic principles of voluntary poverty
to some extent by automatically sharing their material wealth with other members of their organiza-
tions, or treating their organizations as communes. But in order for voluntary poverty to be a
revolutionary factor it must be elevated to a mass level and be part of a whole liberation process and
ongoing struggle; a process that includes mobilization of the masses, violence, and political, under-
ground and above-ground activities. The Black Nation in motion.

As a nation, once we win independence we can expect there will be a period wherein we must live
austerely and make great sacrifices. A period where we will be required to live frugally and labor
hard. No matter how much reparations we may win, our greatest national resource will ever remain
the labor power of our people. Hence we must expect to labor as an inspired people, and we must
not allow our frugality and austerity to destroy or undermine our humanity. Our human relations and
human dignity is enhanced by hard work as long as it is not alienated labor; as long as we eliminate
class division and maintain People’s control of institutions of power.

13

Collected Works of the Black Liberation Army

Voluntary Poverty and the Black Guerrilla

One last word. We as guerrillas are the warriors of the Black Nation. We are not ordinary Black
partisans. We are angry people, totally displeased — a hundred percent dissatisfied. We will not be
bought off. There is not sufficient money in the world to buy us. We do not seek personal aggrandize-
ment, though we expropriate a thousand banks. We are not satisfied with $600-dollar-per-month
apartments. We have no desire for a partner, children, two cars, and a home in the suburbs. As long
as Black people are under the yoke of capitalist oppression, as long as Black people lack control of
the determining factors of their lives, we will not be satisfied with anything less than war. Comrade
George speaks for us:

“So, my friends, the terms have been established. That is the only way I will accept
any more time in this life. I don’t want to live any other way. I want to hide, run and
look over my shoulder. The only woman that I could ever accept is one who would be
willing to live out of a flight bag, sleep in a coal car, eat milkweed, bloodroot, wild
greens, dandelions, a rabbit, a handful of rice. She would have to be willing to run and
work all night and watch all day. She would bathe when we could, change clothes
when we could. She would own nothing, not solely because she loved me but because
she loved the principle, the revolution, the people.”

— Soledad Brother

In practical terms, we treat our individual cells as a commune (we tend to do this as an uncon-
scious principle anyway), where the comrades share their meager possessions. But the fact that we
will be making innumerable expropriations against the system means hundreds of thousands of
dollars will pass through our hands individually. This money is to support the struggle, and while we
must use a portion of it to meet our own minimal daily needs, we must all consciously commit
ourselves to the principles of voluntary poverty lest some comrade forget their calling. And of course
if we, armed to the teeth and strapped like “bandits”, have embraced voluntary poverty and are
supplying the above-ground movement with funds, it may possibly serve as a deterrent to some
bourgeois-minded individual who might otherwise risk diverting the People’s funds to their own selfish
purpose.

Above all we must eschew the principles of the money-dog. Neither we nor the revolution need
money so bad that we compromise our revolutionary principles. There are some so-called Black
nationalist sects who, in pursuing a bourgeois ethic, have gotten themselves in such a financial bind
that they allow themselves to be utilized to funnel heroin into the Black community. Such a practice is
in direct opposition to everything they are supposed to stand for, and it displays a contempt for Black
people. Nothing intensifies and multiplies the contradictions of the colony like dope and they know it.
Someday we may have to bring such so-called nationalist to a reckoning. Meanwhile, let us avoid
such pitfalls ourselves.

14

Book I — Black Liberation Army Study Guide

Part IV. Proletarian Revolution — NO!

We reject proletarian revolution but not because, as some have proffered, a proletarian movement
with a majority-white proletariat in the forefront would be inherently racist. This is not valid grounds
for rejection. Granted that a white proletariat may indeed harbor significant remnants of racism, even
so should the proletarian movement be successful and a socialist amerika established so the material
basis for race discrimination would be substantially removed. People’s ownership of the means of
production means there would be full employment, hence the competition between Black and white
workers for available jobs would be removed. There would be fairer and wider distribution of wealth;
the quality of life for the Black masses would be raised qualitatively overnight — even with prole-
tarian racism. But again we raise the question of proletarian racism only for the sake of argument
and rebuttal. There is no certainty that proletarian racism, a remnant of degenerate bourgeois
consciousness, could survive or be effective against the sharp and scientific dialectics of class
struggle, particularly with Black Marxist-Leninist awareness being what it is today.

No. We reject proletarian revolution on other grounds. And those other grounds are essentially
this: that in the final analysis it is not revolutionary — but counter-revolutionary.

In the first place, proletarian revolution seeks a complete defeat of the monopoly capitalist class,
and to establish a socialist amerika. And it lacks a most fundamental ingredient — a radical prole-
tariat.

“...The proletariat of each country must, of course, first of all settle matters with its
own bourgeoisie.”
— Communist Manifesto

The Black worker — which comprises only about 10% of the amerikan proletariat class, it is true —
is as radical as it can be (without necessarily being class conscious); they would as soon tear all this
shit down and start de novo, on any system, as long as the new system has them in a more favorable
position. The white workers are not. There is a certain visible vocal class-conscious element of the
white working class, but this element is a minuscule minority for all its visibility.

By and large the white proletariat serves as the social base of support for monopoly capitalism;
they identify very solidly with the capitalist system. After the white worker of Ford Motors, General
Motors, U.S. Steel or whatever, has done with his strike once every two years, he is done with the
class struggle. He sits back to enjoy his affluence and privileges again for another few years until the
pinch of inflation galvanizes him again to action. And of course it was Marx who stated that the
struggle for higher wages, while necessary, was in itself piecemeal reformism, and that the cry of the
revolutionary was not for higher wages, but “abolishment of the wage system.” This is the furthest
thing from the minds of the white proletariat.

15

Collected Works of the Black Liberation Army

Due to the exploitation of the third world where the imperialists reap untold billions in the plun-
dering of the natural resources and labor of the third-world masses, the imperialists have been able
to cushion the edge of exploitation for their workers at home. The workers in the imperialist countries
are paid a much, much higher wage and enjoy an infinitely higher standard of living. As a result the
working class of the imperialist countries, particularly the U.S.A., are “bought off.” Their essential
human needs are met, for the most part, within the context of the system.

For the Black Liberation Movement to take on the task of proletarian revolution would be to
present a Black challenge to the “amerikkkan way of life”; would be to stir the blind patriotism and
emotionalism of 200 million white amerikans. A few million of them are probably not even racist, but
when you are “out to destroy amerika”, there you are. In other words, seizing proletarian power in
amerika is not the job of the Black worker, and the Black Liberation Movement has no business
trying.

Therefore, the orthodox Marxist-Leninist, i.e. the proletariatist, lacks a proletarian movement. If
the proletariat are going to become involved in an in-depth People's movement that strikes at basic
bourgeois institutions, it most necessarily must be a movement other than the “proletariat”, i.e. a
white workers’ movement; the Black Liberation Movement is the most likely replacement. Here they
find a People’s struggle that is daily, hourly, and nationally embroiled in the embittering contradictions
that lie at the base of the system.

That being the case, one would think they would concentrate their energies towards supporting —
even joining the Black Liberation Movement; but no, instead we find a tremendous effort on the part
of many proletariatists to convert the Black Revolution into the proletarian revolution. To that end,
they must destroy/defeat Black Liberation as a colonial question, and keep it within the contextual
framework of a native proletarian issue. To this end, we find the left engaged in a wide-ranging and
heated debate on Black Liberation and “The National Question.” Or more specifically — whether a
Black Nation exists in the five southern states termed “the Black-Belt South” (Mississippi, Alabama,
Georgia, Louisiana, and South Carolina), and if not, whether there is scientific validity to any such
claim in the conceivably near future.

Every proletarian organization of note, Black or white, has proffered position papers on the subject.
Reams of paper and tons of rhetoric have been expended. Every paper uses as a starting point
Stalin’s definition of a nation. To wit:

“A nation is a historically constituted, stable community of people formed on the basis
of common language, territory, economic life and psychological make-up manifested in
a common culture.”
— Marxism and The National Question, Stalin

From there they generally go on to comment on the assessment of the Communist International, in
which they analyzed the situation of Black people in the South during the era which extends from the
Civil War until about 1930, and in the light of that definition conferred upon these people the status

16

Book I — Black Liberation Army Study Guide

of an “oppressed nation.” Since that time the trend of Black migration to the urban industrial centers
has taken its toll and Black people, it is acknowledged by all concerned, no longer constitute a
majority in this area (except in a few counties in Mississippi); also, the development of capitalist
methods of farming and the breakdown of the sharecropper feudal system dispossessed the people
from the land, and they lost what little “economic cohesion” that existed for them. Hence, some take
the position that a Black Nation no longer exists in this area, while others attempt to cling in some
fashion or another to the old Comintern concept. All of this argument is terribly enlightening as these
Marxist-Leninist are at their scientific best, and the information and historical knowledge they develop
in the course of their arguments is invaluable and recommended reading. But for all its absorbing
interest, we must at the same time point out that it is an altogether false issue.

It was kind of funky at the onset. When the Communist International in 1928 first gauged the
Black question in light of Stalin’s definition and proclaimed a Black Nation — they did not do it with
the thought in mind to promote Black Revolution, but rather to promote proletarian revolution. 1928,
it may be recalled, was a period when the Marcus Garvey Black Nationalist movement was in its hey-
day, with phenomenal success of mobilizing the Black masses. The Communist Party sought to
undercut this movement. They sought to unite the Black Liberation Movement of that era with the
proletarian movement by co-opting the claim of Black Nationhood. It was somewhat on the order of a
campaign promise that, should the BLM join them, they would guarantee beforehand that when the
proletarian revolution succeeded Black people would have the right to this land, to set up an indepen-
dent nation, or a state within Socialist Amerika with self-determination.

By this we do not intend to pass too severe a judgment on the Comintern. All in all it was appro-
priate for the time. For the Black movement of that era was indeed in need of an ally as
sophisticated, powerful and tenacious as the international proletariat. Indeed, whether the glorious
Comrade Garvey knew it or not, Black Liberation, whether Back-to-Afrika, or whatever, could not be
won without a struggle against imperialism. Nor do we intend to imply that the Comintern was
working at deceit: they were not. Everything we’ve said here, they said it up front. What makes it
funky was that up until that time, the proletarian movement had virtually ignored the oppression of
Black people, and had made no serious efforts to organize, integrate, or take up issues with affected
Black people. When they finally did make a move it was after the Black people had begun organizing
themselves — then it was co-optive in intent. But at least during this period there existed a virile and
forward-striding proletarian movement in Amerika; the era of “the Palmer raids,” the Haymarket riots,
the “IWW,” Big Bill Heywood, and the “dynamite revolution,” etc.

But not so today. Today the intention is the same: to divert the BLM into proletarian revolution, but
in order to do this they find it more feasible to destroy all consideration of Black Liberation as a
national question. Hence they take the same definition which the Comintern utilized to justify the
Black nation — and use to challenge the Black Nation. “Look, you,” they say, “no Black majority
currently exists in the south. The all important common economic activity is missing, you have no
nation at this time.”

17

Collected Works of the Black Liberation Army

The truth is, of course, that we’ve had no nation there at any time but a prison, and a concentra-
tion/work camp. Technically speaking, even within the framework of Stalin’s definition, although we
had a majority Black population and a common language, culture, etc., we lack an economically
interwoven activity. The sharecropper feudal system tied us economically to the bourgeois planter
class, or to the capitalist banks. The markets and retail purchases of the Black majority were domi -
nated overwhelmingly by white ownership and bourgeois system of commodity production.
Historically we have never exercised sovereignty there or self-determination over our lives. The Black-
Belt South has been about as much of a nation to Black people as the penitentiary with its Black
majority population.

No, while the Comintern was a little bit funky with its offer, today’s proletarian revolutionaries are
indulging in rank hypocrisy. Because as long as capitalism is not kicked soundly in the ass, it makes
little difference whether our claims to this land or any land can be scientifically “demonstrated.” And if
the proletarian revolution were successful — again, it would make little difference whether we had
any scientifically valid claim — we could “re-locate” or otherwise correct any deficiency that would
legitimize our “morally” justified claim for self-determination. In other words, at the least the Commu-
nist International’s offer should still hold.

And so the question is why? Why are the orthodox Marxists so intent upon challenging Black
Nationalism that they risk compromising the integrity of the Marxian science? Is it because Black
Nationalism is “narrow” and racist? We doubt it. Black so-called “racism” does not have the underpin-
nings of vested interest and can be changed to perceive the class enemy relatively easy (relative to
white consciousness changing).

Perhaps it is because Black Nationalism is “bourgeois,” i.e., the thrust of the Black bourgeoisie to
create a national market, “to provide a market of Black-owned manufacture and services.” According
to the Philadelphia Workers’ Organizing Committee (PWOC), a multi-national Marxist Leninist group,
such as this is indeed the intent behind the rise of Black Nationalism. Yet by their own statistics,
89.5% of Black people are working-class, and only 10.5% are members of the Black bourgeois and
petty bourgeois class. And of this 10.5% bourgeois/petty bourgeois, 9.9% are tied to the system in
the capacity of “public administrators, salaried managers (manufacture, retail, etc.); professional
(lawyers, doctors, college professors, etc.), sales managers, insurance brokers, realtors, etc.;
foremen, police, firemen and security guards.”

And that leaves 1.2% who could benefit from a monopoly of Black markets. And that 1.2% divides
evenly into 0.6% “self-employed managers” (manufacturers, contractors, retailers) and 0.6%
farmers. So how could it be claimed that this minuscule Black bourgeois faction provides the base for
a Black nationalist political movement? Certainly those tied to the system can be expected to remain
loyal to the system in most instances; and the thirst for a monopoly of the Black market by the
minuscule self-employed managers, contractors and retailers does not spill over into the area of
armed struggle. And upon mentioning armed struggle we hit upon the gist of the problem.

18

Book I — Black Liberation Army Study Guide

We submit at this point, that the current Marxist proletariat seeks to channel Black liberation into
proletarian revolution because Black liberation posed as a colonial question inherently entails armed
struggle.

“Colonialism is not a thinking machine nor a body endowed with reasoning faculties. It
is violence in its natural state, and it will only yield when confronted with greater
violence.”

— Fanon

And this is the root of the problem. There is no place in the vision of amerikan proletarian revolu-
tion for violence. They perceive confrontation and struggle alright: they perceive parliamentary
contest, general strikes, demonstrations, hopefully mass social disorder; at worst a scattered handful
of jail terms, maybe riots, and some head busting. A few deaths — but armed struggle? “...The
streets being cordoned off. Armored pig carriers everywhere, the smell of cordite…” Forget it. Let
there be no mistake about it: no amount of provocateuring, no amount of criticizing or exhortation
will “trick” them into a violent posture. No, we hate to admit it about fellow Marxist-Leninists, but we
are afraid it is much as the indomitable Comrade Malcolm X said when speaking of Comrade King and
the brothers in the early 1960’s. He said (rather loudly): “IF THESE SO-CALLED
REVOLUTIONARIES KNEW WHAT REVOLUTION WAS REALLY ABOUT, THEY WOULD SHUT
UP AND GET ON OUT OF THE WAY!”

Similarly, it must be stated about the proletariat. They seek to channel Black Revolution into a
piecemeal, reformist, wheel-spinning racial struggle. Let us take for example again the words of the
PWOC. They contend that for many, this “boundless attachment” to the idea of the Black Nation is a
moral aspiration, and that Black people do not want revolution, but freedom where they are at.

“It is clear that the Black People want not an artificial union but an end to discrimina-
tion and the achievement of full democracy…the right to self determination is at best
abstract to them and is more often perceived as a demand injurious to their interests.”

— Against Dogmatism on the National Question, Pamphlet of the PWOC, p. 47

In other words, they see as we see, that Black Revolution and establishing a Black Nation involves
preparing 25 million Black people to perceive their interest anew, and migrate — flock to a particular
area. In other words, it is an operation upon Black consciousness. To many this may indeed seem to
be the truly far-fetched aspect of the whole proposition. But consider this: when the PWOC begins to
speak of proletarian revolution, they end up saying we must operate on white consciousness (did Dr.
Martin Luther King Jr. say different?).

“To merge the struggle of Black people with the American Workers’ Movement is the
strategic aim — the path to Black Liberation and Socialist Revolution — the key to
‘ending the criminal rule of the U.S. monopoly class.”

19

Collected Works of the Black Liberation Army

And:

“The most powerful obstacle is the promotion of the ideology of white supremacy,
which not only serves to divide the class and split the white workers away from the
Black freedom struggle, but actually enables the bourgeoisie to recruit sections of the
white workers into its camp. The powerful grip of white chauvinist ideology over the
masses of white workers turns them against the struggle for democratic rights on the
part of the Black people. This ideology is the single most divisive weapon in the hands
of the class enemy, splitting the working class, disorienting it politically and preventing
it from gauging true friends and its real enemies.”

And further:

“...we must direct our main blow against white chauvinism.”

“The class struggle, including the fight against discrimination in all its forms, is the
school in which the white workers learn that their real interests lie with the Black
workers; it is the active struggle of the white workers against racism that will generate
confidence in the power of the united proletariat on the part of the Black workers.”

And so we ask — now who is the utopian? In the first place they base their whole strategy on a
fiction. There is no “American Workers’ Movement.” A handful of left organizations with thinly
“national” cadres in no way constitutes a movement of amerikan workers. In essence what they’re
saying is that the primary job of proletarian revolution is altering the consciousness of the white
working class.

We submit that changing the consciousness of Black people in accepting a Black Nation and
committing themselves to struggle for it shall be qualitatively easier than attempting to change the
consciousness of white workers. The material conditions support and promote white racism. The
competition for jobs promotes racial antagonism. The differences in social/cultural conditions which
result from denied vital areas of development: lumpen sub-culture etc., set further to broaden differ-
ences and reinforce centuries-long notions of white supremacy. Finally, white supremacy is actively
promoted by the ruling class. This means millions of dollars are spent, and the power of established
institutions is brought into play to maintain the white worker in a national conspiracy of racism.

To significantly change white consciousness, whether it be towards a more amenable position on
the race question or on socialism, it would be necessary first to remove the material underpinnings. It
is theorized that as the international contradictions sharpen — that is to say amid the growing
socialist competition for world markets; and amid the recovery of other capitalist countries from the
devastation wrought by World War II (see: Britain, France and especially Germany and Japan
competing on the world markets) — this further proscribes and limits the amerikan imperialist access
to markets and raw materials. The thrust of the third world for a greater share in its own resources

20

Book I — Black Liberation Army Study Guide

(e.g. the Organization of Petroleum Exporting Countries), the nationalization of industry by other
third-world countries, and of course the wars of liberation being won by the third world (Vietnam,
Angola, Mozambique) all add up to perceptible constriction of the amerikan empire. Amerikan capi-
talism is no longer the virile expanding giant; it can no longer grant concessions without it affecting
their profit index. A few more blows and it is believed (hoped) by the theorists that the amerikan
ruling class will no longer be able to protect the white working class from bearing the contradictions
of exploitation. This, it is hoped, will radicalize them — will compel them to seek a socialist solution.

Others prophesy that “Soviet Social-Imperialism” in its expansion must inevitably clash with
amerikan capitalist-imperialism, and in the ensuing world war usher in the proletarian revolution.

All this sort of thing is like waiting on an act of providence (especially the latest bit about “Soviet
Social-Imperialism”). While it is true that the amerikan empire is constricting rather than expanding,
there is no indication that this will bear well for race relations. Rather to the contrary, the imperialists
are more likely to be successful in aiming white worker disaffection into racist channels. That, in fact,
is precisely the problem. If capitalism were yet expanding, could yet grant concessions without it
affecting adversely their profit margins, then the race issue in amerika would be considerably more
amenable. As it stands, white worker consciousness is immutable within the context of the system.

No, the struggle against racism is necessary to expose contradictions, raise consciousness and
educate Black people to the system; but as a primary strategy for liberation it is a bankrupt line. In
one sense it is the other side of “narrow nationalism” in that it makes the race issues the main focus
of struggle. It purports to hit at the root of the system, but actually engages the movement in
endless piecemeal confrontation that, as soon as resolved in one area, re-appears in another. Today,
a busing issue in Boston, tomorrow the death penalty in Georgia; democratic rights in South Carolina,
migrant farm workers in Florida. Nazis in California, lynching in Mississippi; police brutality in Detroit,
housing in Chicago. Kluxers in Cairo, Illinois; discrimination in the building trades. Failure of affirma-
tive action in industry, and etc., ad infinitum. All this proves nothing if not that — in respect to race at
least — white consciousness is immutable within the context of capitalism. If proletarian revolution is
dependent upon altering this, then we can look to have the bourgeoisie with us until the year
2,000,00 AD.

On the other hand, Black consciousness is changing all the time. There is no consciousness in
amerika which is growing and developing on par with Black consciousness. While today the Black
masses may appear to be caught up in the clutches of degenerate bourgeois consciousness — of
rabid consumerism, opportunism, individualism, “getting over on the next man,” and such other
human alienation as generated by the galloping predatory capitalist economy — this is essentially a
false consciousness without substantial material support, and against our “real interest.” It is but
another stage in the Black Nation’s unending quest for its lost human identity. It is an integral part of
the task of Black Socialist Revolution to recover this identity in the course of struggle. True, the state
of Black consciousness is a major issue to be contended with, but we hold that affecting Black
consciousness favorably holds infinitely greater promise than affecting white racism.

21

Collected Works of the Black Liberation Army

In conclusion, it should be pointed out that our rejection of proletarian revolution should not be
construed in an absolute sense. Primarily we resist the attempts of certain Marxists to divert our
struggle into non-productive channels. The proletarian methods of strike, demonstrations, boycotts,
parliamentary maneuvers and so forth shall certainly be an integral part of our people's struggle. But
if Black Revolution is to be successful, we must maintain our perspective as an oppressed nation — a
colonized people — and of the blood and sacrifice that entails.

Nor do we mean to entirely forsake proletarian revolution, such as it is, for we recognize a certain
“...dialectical strengthening that occurs between the movement of liberation of the colonized peoples
and the emancipatory struggles of the exploited working class of the imperialist countries” (Fanon).
Particularly in that ours is a situation where both the “colonized peoples” and the “exploited working
class of the imperialist country” occupy the same territory, the same industrial complexes, and the
same economy. Certainly there is no way we can jerk the pillar of the Black Colony out of the very
ribs of the beast without having a profound effect on the proletarian struggle. We anticipate that
where there be anything we can do to help further proletarian revolution — any way we can form
united fronts, concerted action, or whatever — we will lock arms in unity. But there is no point in our
attempting to submerge Black Liberation in proletarian struggle or masquerade as proletarian revolu-
tion. Such attempts are false, confusing, and in the final analysis leads head-long down a blind alley.

SOME QUESTIONS FOR DISCUSSION

1. What are some of the questions you have on this pamphlet? Discuss them with your cell.

2. What is the aim of Black Revolution?

3. What is the aim of Proletarian Revolution?

4. What are some of the alternatives for Black Revolution insofar as a land base is concerned?

5. Can you think of any new possible alternatives?

6. Discuss with your cell what you think is the most important aspect of the Nation-Building strategy
outlined here.

7. Can you think of anything new that may be contributed to strategy?

8. Do you think you are ready to embrace “voluntary poverty” and live “communally” with your
comrades?

9. Why do we reject proletarian revolution? Explain.

10. Is this rejection of proletarian revolution total? Explain.

22

Book I — Black Liberation Army Study Guide

The Revolutionary Black Lumpenproletariat

“So the pimps, the hooligans, the unemployed and the petty criminals, urged on from
behind, throw themselves into the struggle for liberation like stout working men… The
prostitutes too, and the maids who are paid two pounds a month, all the hopeless
dregs of humanity, all who turn in circles between suicide and madness, will recover
their balance, once more go forward, and march proudly in the great procession of the
awakened nation.” 1

— The Wretched of the Earth, Frantz Fanon

The question has been debated throughout the preceding decade: what is the place of the Black
lumpenproletariat in the Black Liberation Movement? Is it in the vanguard? Is it reactionary? Or are
they merely dispossessed, apolitical dregs who will be carried along in the Black workers’ struggle?
Our answer to that question is: it depends. It depends on whether we’re going to intellectualize the
Black Liberation Movement, whether we are going to win our freedom through democratic parliamen-
tary processes, or whether it will require armed struggle —a national war of liberation.

Posed in this light the answer should appear obvious, but because of the considerable debate and
discussion that yet rages on the left, we should perhaps deal with the question more in-depth.

First of all it should be noted that the term “lumpenproletariat” is a European term which came into
usage during the early ages of capitalism when the peasants were driven from the land and had
begun to congregate in the cities in large numbers, and without a means of livelihood. “Lumpen”
literally means raggedy — the “raggedy proletariat” — and refers to that class of dispossessed indi-
viduals who live in urban areas, and would normally be among the working class (the proletariat)
except that they are chronically without jobs, or are only marginally employed. As a result, this class
generally seeks to augment its miserly incomes with all sorts of illegal acts. Hence, lumpenproletariat
usually refers to petty criminals, pick-pockets, robbers, sex workers, pimps, and so forth. In its
broader context it refers to anyone who is a dispossessed urban dweller without job skills or means
of livelihood.

Being lumpen also carries with it a certain mentality generated by an unstable economic plight, a
mentality characterized by a certain low level of cultural/educational development. In yet another
sense, the lumpen mentality is characterized by “living by one’s wits,” by selfishness and oppor-
tunism, holding nothing sacred, owing allegiance to no one, and one’s only interest being to make a
buck any way one can. For example, in the Eighteenth Brumaire of Louis Bonaparte, Marx refers to
Louis Bonaparte, in his adventurous, opportunistic thrust for power, as a “lumpen-proletarian.”

But it is in the Communist Manifesto itself that Marx expresses the line on the lumpenproletariat
which succeeding generations of the left were to adopt as a matter of course. To wit:

1 The Wretched of the Earth, By Frantz Fanon

23

Collected Works of the Black Liberation Army

“The ‘dangerous class’, the social scum, that passively rottening mass thrown off by
the lowest layers of old society, may here and there be swept into the movement by a
proletarian revolution; its conditions of life, however, prepare it far more for the part
of a bribed tool of reactionary intrigue.” 2

The lumpenproletariat has historically been disturbed and dismissed by the left. It was not until the
1960s that a phenomenon occurred which caused the left to reconsider the question of the lumpen
class. That phenomenon was the fight against colonialism/racism.

It appears that in the struggle against imperialism, when the imperialist country also has a signifi-
cant “settler” population within a colonized country, it is a sufficient catalyst to transform the lumpen
element from a “bribed tool” of reaction, to a revolutionary vanguard element. Frantz Fanon was the
first to discuss this transformation.

“It is within this mass of humanity, this people of the shanty towns, at the core of
lumpenproletariat, that the rebellion will find its urban spearhead. For the lumpenpro-
letariat, that horde of starving men, uprooted from their tribe and from their clan,
constitutes one of the most spontaneous and the most radically revolutionary forces of
a colonized people”.3

Fanon did not make any special note that this was a phenomenon particular only to a colonized,
racially divided people. It does appear true, however, that when a lumpen class develops among a
relatively homogeneous people, whether it be European, Asian, South Amerikan, or whatever, that
the causes of oppression cannot be as clearly seen. The dispossessed class developing in an uncul-
tured, unlettered environment directs its criminal activity at members of its own race; the tendency is
to internalize and idealize the causes of oppression. That is, they seek the cause of one’s status as
due to one’s personal flaws and shortcomings: one is innately evil, predatory, lazy, selfish, lustful, etc.
or one is simply unfortunate (will of the gods) etc. Whatever the reason, the fact remains that when
the revolution takes place among a relatively homogeneous people, the lumpen element is yet to be
singled out as a class for any special revolutionary accolades, particularly so exalted a position as
“vanguard.”

What gave added weight to Fanon’s observation and truly ignited debate was the role assumed by
the Black lumpen in the U.S.A. in the 1960s. The Black workers struggled for a century after emanci-
pation under the leadership of first one Black bourgeois liberal faction then another. Frederick
Douglass, Booker T. Washington, the NAACP, Dr. Martin Luther King Jr., etc., and also under the
guidance of left organizations, the Communist Party, etc. But it was not until violence broke out in the
mid-sixties and the Black Panther Party, using as its social base the young angry, jobless, urban Black
people, assumed vanguard position in the Black Liberation Movement. The Black lumpenproletariat

2 The Communist Manifesto, By Karl Marx and Friedrich Engels

3 Fanon, Ibid.

24

Book I — Black Liberation Army Study Guide

and Black lumpen-proletarian leaders were propelled to the center stage of history, and debate raged
on the left.

Violence having subsided into the Black Liberation Movement for the time being, the old classic
definition of the lumpen element as a “tool of reaction” attempts to reassert and re-argue itself. But
while such arguments tend to overlook the colonized/race factor, they cannot deny the history of the
preceding decade; they cannot deny the new consciousness, the new status, the existence of a new
element — a revolutionary Black lumpenproletariat. Our own position, therefore is this: if Black
liberation is to be won at the ballot box, if Black liberation is to be won through demonstrations,
strikes, boycotts, and other non-violent means, then indeed count the Black lumpenproletariat out.
For the Black lumpenproletariat is violence personified.

The Black lumpenproletariat more than any other class in amerika, including the Black worker, has
lived at ground zero, at the soul searing center of the most vicious “mainstream.” Persecuted by the
state bureaucracy, the Black lumpen lives not only by their wits, but at wit’s end: hand to mouth,
always one step away from disaster, one step from the gutter, or one step from prison. In everything
from family disorganization, to self alienation and war upon their neighbor (crime), to pitched battles
with the police, the hand of every person is turned against them and the humanity of the lumpen
suffers accordingly. The soul of the lumpen is an inactive, latent, but always smoldering bed of lava
ready to erupt into violence at the slightest provocation.

Our contention is that as a class, it is only the Black lumpenproletariat that possessed the deep,
desperate hatred — equal to the hatefulness and determination of the imperialist overlords — to
hang on.

Our contention is that the Black workers lack the depth of determination to break the hold of
capital on the Black Nation. The Black worker has historically played it safe. The Black worker has
small experience with police relative to the lumpen, and are frightened of them and all it entails. The
Black worker has not lived their life on the “razor’s edge,” knows almost nothing of the tactic of “hit-
n-run”, has small experience in the elemental arts of kill or be killed; is not prepared to risk prison,
death, torture, and all the things which are an integral, if not daily part of the life of the lumpen, and
of which shall be demanded of all Black people before liberation shall ever be won.

The Black lumpenproletariat is the warring class of the Black Colony — the cutting edge of the
Black Nation.

We readily admit that in the final analysis the success of the revolution depends upon the worker.
The lumpen knows nothing of the means of production. It is only the worker who ultimately can seize
control of the factories and bring capitalist production to a grinding halt. It is only the worker who
can, by their support or lack of support, throw any system into disarray. The lumpen does not
possess the “habits of organization and management”, the knowledge and technical skill which
enables a nation’s economy to function, and unless the worker assumes this responsibility then no
evolution can be a success. Hence the workers’ position as the vanguard element is assured whether

25

Collected Works of the Black Liberation Army

in socialist revolution or Black revolution. But by temperament, inclination, and experience in
unstable, fast-paced, heated action, no class is better fitted for its historically necessary role of urban
guerrilla than the Black lumpenproletariat.

Karl Marx, in his scientific analysis, discerned that “violence is the midwife of an old society preg-
nant with a new one.” Our contention is that amerika, the decadent old racist whore, is pregnant with
a new nation, a Black nation, and the lumpenproletariat is who will produce the kicks and inflict the
pain that will bring about the birth of that nation.

But in order to fulfill our historical role we must recognize that we as a class harbor ingrained
negative characteristics which may too easily place us in the classical category of being tools of
reaction. Again Fanon recognized this trait in the lumpenproletariat:

“...But if the rebellion’s leaders think it will be able to develop taking the masses into
consideration, the lumpenproletariat will throw itself into the battle and will take part
in the conflict — but this time on the side of the oppressor. And the oppressor, who
never loses a chance of setting the niggers against each other, will be extremely
skilled in using that ignorance and incomprehension which are the weaknesses of the
lumpenproletariat. If this available reserve of human effort is not immediately orga-
nized by the forces of rebellion, it will find itself fighting as hired soldiers side by side
with the colonial troops. In Algeria, it is the lumpenproletariat which furnished the
harkis and the massalists; In Angola it supplied the road openers who nowadays
precede the Portuguese armed columns, in the Congo, we find once more the lumpen-
proletariat in regional manifestations in Kasal and Katanga, while at Leopoldville the
Congo’s enemies made use of it to organize ‘spontaneous’ mass meetings against
Lumumba.” 4

The message is clear that if we are to benefit from the experiences of our siblings in Afrika in this
regard, then it is a vital part of our historical mission to take the Black lumpenproletariat in hand, and
encourage the development of its revolutionary potential — less it be used against us. It is no acci -
dent that “the niggers are against each other”. It is no accident that the ghetto, economically
depressed, is flooded with narcotics, keeping the whole community off-balance and in turmoil. Let
there be no mistake: Black-on-Black crime is the conscious design of the evil people who run this
system. And for the Black worker to cry for more and more police in the Black neighborhoods, and for
great penalties for “criminals” is only furtherance of the evil scheme.

But there are those among the lumpenproletariat who have come to see clearly the nature of Black
oppression, have come to discern the evil purpose we are serving, and have come to recognize our
historical duty to our people, “and have resolved to help break the chains.” We perceive that for the
Black lumpenproletariat especially, Black liberation is our personal salvation, and gives meaning to
our otherwise meaningless lives. Through adhering to the high, selfless principles of revolution, the
lumpen re-joins the human race.

4 Ibid.

26

Book I — Black Liberation Army Study Guide

“The men of our group have developed as a result of living under a ruthless system, a
set of mannerisms that numb the soul, we have been made the floor mat of the world,
but the world is yet to see what can be done by men of our nature. By men who have
walked the path of regression, abortion, and yet come out whole. There will be a
special page in the book of life for men who crawl back from the grave, this page will
tell of utter defeat, of ruin and passivity in one breath, and in the next — over-
whelming victory and fulfillment.” 5

— Prison Letters of George Jackson

We recognize that in order for Black revolution to be successful it requires a violence that is some-
thing other than sporadic and spontaneous — that it requires a sophisticated, organized, scientific,
protracted guerrilla warfare. And again because it does require such discipline, organization, and
consistency, there are those who claim the Black lumpenproletariat cannot pull it off, that the Black
lumpenproletariat cannot produce people in significant numbers who are capable of clear headed,
sober, and consistent struggle. Only history will ultimately give us the answer. Meanwhile there are
those of us who are willing to struggle without negative lumpen traits of petty individualism, lack of
discipline, and training. There are those of us who are determined to take the hurt, pain, and
violence that lies smoldering in our bosoms — and sophisticate it with patience and virtue, discipline
it with knowledge and science, magnify it with collective action, and in so doing, elevate it to a level
equal to the historical task before us.

Hence again we conclude with the words of the great spokesman for the Revolutionary Black
Lumpenproletariat, Comrade George Jackson, a true dragon:

“This monster,

The Monster they’ve endangered in me

Will return to torment its maker,

From the grave,

From the pit, the profoundest pit

— Hurl me!

Into the next existence.

The descent into hell won’t turn me.

I’ll crawl back and dog his trail forever!

5 Prison Letters of George Jackson

27

Collected Works of the Black Liberation Army

They can’t stop our revenge.

Never — never!

For we are part of a righteous people,

Who anger slowly,

But rage — undamned,

We’ll gather at his door in such a number,

That the rumbling of our feet will make the earth tremble.

For three hundred years without gratification,

We’re going to charge him

Reparations in blood.

We’re going to charge.

Like a mad and wounded rogue male elephant.

Trunk raised.

Ears flared,

Bullhorns blaring!!!

We’ll do our dance in his chest.

This is one bunch of niggers that’s positively displeased,

A hundred percent dissatisfied.

He’ll never see anything in our eyes

— But daggers to pierce his cruel heart.

We’ll never forgive,

We’ll never forget,

And if we’re guilty of anything at all,

28

Book I — Black Liberation Army Study Guide

It’s for not leaning on him — hard enough.

— War without terms!” 6

6 Ibid

29

Collected Works of the Black Liberation Army

Criticism and Self-Criticism
Criticism in the positive usage is the examination, analysis, and evaluation of the comparative

worth of one’s acts, practices, policies and/or ideas by others. Self-criticism is of course this same
principle applied to oneself, but it also refers to the practice of an organization critically examining
and re-examining the policies and/or practices of its own members. Criticism and self-criticism are
wholly necessary to human progress. Marxism-Leninism elevates positive criticism and self-criticism to
a conscious principle and incorporates it into the day-to-day operational procedure of the organiza-
tion.

Criticism in its positive usage corrects/adjusts mistakes of practice and of thought, resolves differ-
ences among individuals and makes for a smooth-running, well-functioning organization. Mao
Zedong, in his discourse on criticism put forth the slogan “Unity-Criticism-Unity” to show how individ-
uals come together and unite under one principle or set of principles, but in the actual working out of
these principles differences arise for various reasons which militate against the accomplishment of
declared ends, and against cohesion of the organization. When these differences arise there must be
criticism in which those with differences interpenetrate, modify one another, and form a new and
more perfect unity on the basis of having worked out contradictions that were inherent in the old
unity.

I. Causes of Error

The differences which arise that disrupt unity can generally be found to have their basis in these
three categories of human errors:

1) Opportunism*: Opportunism is defined as that tendency for an individual or individuals to make
a decision or commit an act that is favorable to their own self aggrandizement and at the expense of
the collective or the movement as a whole. Opportunism stems from selfishness and petty individu-
alism. It is strictly against the principles of Marxism-Leninism. When opportunism arises, either in an
individual or in an organization, it is to be severely criticized and if necessary the individual or individ-
uals expelled from the organization or ostracized from the movement.

2) Subjectivism: The second type of error that disrupts unity and impairs revolutionary progress
may be found in the general category called “subjectivism”. Subjectivism can be distinguished from
opportunism often only by the merest of hairlines. It generally has to do with personality flaws. One
makes a decision or commits an act that is based on one’s personal feelings, desires, resentments,

* Note: We should always qualify the definition of “opportunism” as being at the expense of the collective or of the
movement as a whole.

30

Book I — Black Liberation Army Study Guide

jealousies, prejudices, etc. Such subjectivism may possibly stem from any number of sources: child-
hood trauma, subliminal conditioning, religious superstition, etc. When such subjectivism pops up to
impede the functioning of the individual or the progress of the organization it is imperative that it be
dealt with. The consciousness of many must necessarily be stripped of the old pernicious ideas and
values imbued by the bourgeois culture. Though again Mao Zedong cautions that those traits and
personal idiosyncrasies which are not particularly harmful to the individual or the cause, but are
largely a matter of style, should not needlessly be criticized.

3) Errors From Objective Causes: Thirdly there is the type of error that stems from objective
causes. For example one may have lacked certain objective information, or may have placed too
heavy an emphasis on certain elements of a situation rather than other more correct elements.
Perhaps the environmental conditions themselves may have been such as to limit the formulating of a
more correct idea or policy: this last type of error is the type that a cell or collective will inevitably
find itself dealing with again and again. That is to say, most persons coming into a collective can be
expected to more or less quickly grasp the rules against opportunism and subjectivism (though from
time to time these problems too must necessarily be dealt with) and subscribe to a Marxist-Leninist
outlook which in its concreteness means analyzing a situation with the objective facts of the situation
uppermost in mind. But the objective factors of a situation are continually undergoing change as the
old elements and factors fade and diminish and new elements appear. Hence policy and practice must
be re-examined periodically, and new policy made to account the changes in the situation.

Professionalism is said to be distinguished by “no wasted motion” — that is by making the least
mistakes. To be a Marxist-Leninist organization is to be a professional revolutionary organization,
which means errors and excessive baggage of ideological confusion are stripped away. In revolution
and an organization of the type we are building, mistakes are counted in the number of lives lost,
number of years served on a sentence, and setbacks for the cause of liberation. Hence, anything —
any act, policy, or course of action on the part of anyone that affects the functioning of the whole
collective — must be carefully scrutinized, examined and criticized.

II. Negative Criticism

But perhaps another way to get an indication of the value of positive criticism is to compare it with
the bourgeois use of criticism, or negative criticism.

At the base of the difference between the bourgeois use of criticism and the socialist (Marxist-
Leninist) use lies the false ideological emphasis on the individual rather than on the collective. As a
result, for the bourgeoisie with their emphasis on individualism, criticism inevitably is negative. It is
not used to build, rather to destroy. It ceases to be a tool by which to correct and adjust mistakes or
resolve differences and repair breeches in unity; rather it becomes a weapon of assault, a tool of

31

Collected Works of the Black Liberation Army

domination, of one personality upon another. It is divisive and destructive; it is nit-picking and slan-
derous, an attack upon the intrinsic worth of an individual.

Such a use of criticism is typical of the alienated minds which emanate from bourgeois culture.
Thus we see the “strong” personality exalted; the dictator who brooks no opposition, the patriarch
that tolerates no criticism, the authoritarian whose dictum must be obeyed without question. Of
course in the final analysis it must be pointed out that such creatures of alienation are not due solely
to aberrations in bourgeois philosophy, but are inherent to the imperatives of class society and
systems of alienated labor.

In primitive societies which were communistic, in that the means of production were held in
common by the whole tribe or community and exploitation of one individual over another did not
exist, we generally find criticism instituted to the more or less democratic plane which Marxism-
Leninism has adopted.

Frantz Fanon, for example, points out that self-criticism is, in the final analysis, “an Afrikan institu-
tion”:

“Self-criticism has been much talked about of late, but few people realize that it is an
Afrikan institution. Whether in the djemas* of Northern Afrika, or in the meetings of
Western Afrika, tradition demands that the quarrels which occur in a village should be
settled in public. It is communal self-criticism, of course, and with a note of humor,
because everybody is relaxed, and because in the last resort we all want the same
things. But the more the intellectual imbibes the atmosphere of the people, the more
completely he abandons the habits of calculation, of unwanted silence, of mental
reservations, and shakes off the spirit of concealment. And it is true that already that
level we can say that the community trumps, and that it spreads its own light and its
own reason.” 7

But for all that, we see the bourgeois “negativity” toward criticism creeping again and again into
the ranks of revolutionary organizations. One of the larger contradictions of Black lumpen struggle in
the sixties, for example, was that in too many instances we lacked the science of positive criticism. In
too many instances our leaders were exalted individuals with strong personalities that intimidated
criticism, and resorted to “commandist” tactics. In a commandist mode of operation, instead of
science we have domination by force and a swirling undercurrent of subjectivism, of jealousies,
prejudices, resentments and of course opportunism. All of this leads to disruption in times of crisis
and high susceptibility to the divisive seeds sown by the enemy. The cost in lives and long jail terms
are still being paid.

* Djemas — village assemblies.

7 Wretched of the Earth, F. Fanon, (p. 47, 48)

32

Book I — Black Liberation Army Study Guide

A revolutionary organization that does not utilize criticism and self-criticism is not Marxist-Leninist.
Mao Zedong advised, “...constantly expand the Red Army and enhance its quality through struggle so
that it can fulfill its mission in the coming general insurrection.” 8

Criticism is one of the types of struggle that enhances quality. The collective or cell that does not
conduct criticism but allows mistaken practices and ideas to go unchecked builds up a subjective
undercurrent that ultimately must destroy it in a whirlwind of crisis. A revolutionary vanguard organi -
zation may be compared to a battering ram that pounds away at the fortress which is the system. If
the substance of the battering ram is lesser than the substance of the system we may expect the
battering ram to break and shatter. In working out the contradictions through critical examination and
expulsion of negative traits, an organization like a rock without flaws becomes more and more solid,
more and more able to withstand the shocks and blows inherent in revolutionary struggle. If the
system on the other hand is moribund with contradictions, we may therefore expect it to break and
shatter at the impact of our revolutionary thrust. Only through struggle with the latent contradictions
of individuals and objective errors of the organization can a collective hope to enhance its quality and
fulfill its revolutionary vanguard role “...in the coming general insurrection.”

III. How to Conduct a Criticism Session

In conducting a criticism session we find that these few broad rules apply:

1. CRITICISM NOT BEFORE THE COLLECTIVE : Mannerisms of a subjective nature which are
minor and inconsistent with organizational rules and principles may be dealt with privately by
one comrade simply pointing out the error and inconsistency to the other. The criticism should
be acknowledged by the recipient and resolved at this point.

2. CRITICISM BEFORE THE COLLECTIVE :

a) Opportunism is a major departure from revolutionary principle and must be brought before
the collective.

b) Subjective errors that persist after a criticism is brought in private should be brought before
the collective.

c) All objective propositions that have to do with the organizational policy and practice, or
that affect the Black Liberation Movement as a whole, should be brought before the collec-
tive.

8 Selected Military Writings of Mao Zedong, p. 17

33

Collected Works of the Black Liberation Army

3. Each criticism should be dealt with on its own merits; that is, do not bring up a criticism of
another individual in order to divert attention from oneself (unless there is a direct connection
between the two). Only after the original criticism has been resolved should another criticism
be broached.

4. No attack upon personalities or unprincipled criticism.

a) No name-calling.

b) No disparaging remarks about an individual (only about the acts of an individual).

c) Deal with the objective facts of a situation.

5. A criticism is not resolved until:

a) The person who is the object of the criticism acknowledges their error and states their
intention to amend their ways, or

b) The person who brought the criticism acknowledges that the criticism was invalid, or

c) Some point in between is reached where that portion which is valid is acknowledged and
that portion which is invalid is acknowledged as invalid.

SOME QUESTIONS FOR DISCUSSION

1. Define positive criticism.

2. What are the three basic sources of human error?

3. What is the basis of bourgeois negativity towards criticism?

a) Philosophic basis?

b) Material basis?

4. What is one method of struggle that enhances the quality of an organization?

5. What are some of the ramifications of commandist tactics?

34

Book I — Black Liberation Army Study Guide

Combat Liberalism

Throughout the process of educating the people (ourselves) certain contradictions will arise within
the ranks that must be critically attacked and resolved in order to ensure unity. Therefore every
comrade (potential revolutionary) should take up this weapon and use it judiciously. All of these
contradictions can be listed under the heading of “liberalisms”. Here are some basic manifestations of
liberalism:

1. To let things slide for the sake of peace or friendship when a person has clearly done wrong and
refrain from principled argument because of emotional feelings towards a sibling, or to touch on a
matter lightly instead of going through it thoroughly, so as to stay on good terms. The result is that
both the individual and organization is hurt.

2. To indulge in irresponsible criticism in private instead of actively putting forward one’s sugges-
tion to the organization. To say nothing to a person, but gossip behind their back, or to say nothing
at a meeting but to gossip afterwards. To follow one’s own inclination with no regard for the party’s
principles.

3. To let things drift when they do not affect one personally; to say little when you know some-
thing is wrong, to be worldly-wise, play it safe and seek only to avoid blame.

4. Not to obey orders but to give pride or place to one’s own opinions and reject organizational
discipline.

5. To indulge in personal attacks, pick quarrels, vent personal spite or seek revenge instead of
entering into an argument and struggling against incorrect views for the sake of unity or progress, or
getting the work done properly.

6. To be among the masses and fail to conduct propaganda and agitation and show no concern for
their well-being.

7. To work half-heartedly without a definite plan or direction and muddle along.

8. To regard oneself as having rendered valuable service to the struggle and take off on an ego
trip, thereby causing oneself to become alienated from the party and the people. To become so
engrossed in theoretical analysis as to form an intellectual elite.

9. To be aware of one’s own mistakes but make no effort to correct or admit to them.

Liberalism stems from petty-bourgeois selfishness; it places personal interest first and the struggle
second, and this gives rise to ideological, political, and organizational incoherence. And again, the
idea behind practicing liberalism is that if you are easy (liberal) on a comrade and allow them to get

35

Collected Works of the Black Liberation Army

away with their manifestation of petty individualism, they will in turn be liberal when you display your
petty individualism. Liberalism brings on personalism, resentments, prejudices, jealousy, and division.

COMBAT LIBERALISM!

36

Book I — Black Liberation Army Study Guide

Dialectical Materialism at a Glance

Dialectical Materialism (DM) is the philosophic system worked out by Karl Marx over a hundred
years ago, and which today the revolutionary masses of the world have embraced.

DM is the principle of ever-changing reality as it is found in the material world, and whose rules
every science must embrace, whether consciously or unconsciously, if progress and control of the
material world is to be made. The human being and human society are an integral part of the mate-
rial; but under Western culture, while science and technology are so advanced that the moon and
outer space may be explored, human nature, it is claimed, is yet so unpredictable that no sound
science of human beings or of society can truly be formulated. Hence the continued chaos and
turmoil of the modern world. The bourgeoisie, in other words, attempt to place the blame of the
state of the world on a “natural” chaotic propensity of human nature, and to hide the fact that a
human world can be created — if science is applied. DM, they scream, is a “schema” which the world
cannot be made to fit into.

DM, however, is not a schema applied to various phenomena, but rather is the operating principles
existing in all phenomena. And so in every sphere of human activity whether economic, social,
psychological, or whatever, the revolutionary seeks the dialectical and the material principle already
existing in a phenomenon. Having learned the principles of the particular phenomena involved, the
revolutionary, like a scientist, can manipulate these factors by contributing one way or another to the
principles already in motion — and thereby bend reality to their will, master it, and bring it under
control.

While DM may be utilized by the individual in seeking their own private ends, ultimately it must be
said that DM is a People's philosophy and anti-bourgeois philosophy, because it shows that the overall
motion of human history clearly indicates the world’s masses will eventually triumph over private
property and establish a world order of peace and familyhood free of exploitation and oppression.
This was the truth which Karl Marx discerned and presented in unerring science. For this reason the
bourgeoisie hates him, and would obliterate his science, but instead are themselves being obliterated
by the inexorable motion of time, truth, and world revolution.

The following pamphlet does not propose to make a dialectician out of a comrade in one easy
lesson, but is intended only as an introduction to the basic principle of DM so that our movement of
Black Liberation may be in step and harmony with the world-truth that will “make us free”.

37

Collected Works of the Black Liberation Army

I. Materialism and Idealism

To begin: materialism in the Marxian sense does not refer to a philosophy in which one subscribes
to self-aggrandizement through accumulation of wealth:

“By the word materialism the philistine understands gluttony, drunkenness, lust of the
eye, lust of the flesh, arrogance, cupidity, avarice, miserliness, profit-hunting and
stock exchange swindling — in short all the filthy vices in which he himself indulges in
private.” 9

Rather, materialism in the Marxian philosophy refers to the priority of that which is concrete and
tangible over that which is intangible. By the same token, “idealism” in the Marxian sense does not
refer to a belief in virtues of high standards and values. If that were the case Marxists would be
termed idealist, for no one possesses higher standards or has higher hopes for humanity; rather,
idealism refers to the belief and practice of putting that which is intangible (in the realm of ideas,
spirit etc.) as having priority over that which is concrete and tangible. In short, it is the age-old
question of mind vs. matter. DM discerns the priority of matter.

The most obvious idealism is a belief in God or supernatural forces. To the Marxist, God did not
create the material world, but rather the material world, via human imagination, created God. The
bourgeoisie seize upon this tenet of DM and attempt to inflame prejudice and tangle the class
struggle on the horns of a false issue. Religion is not the issue insofar as it is not used in a reac -
tionary and oppressive manner: there are other forms of idealism which are more subtle and infinitely
more dangerous. The dangerous idealisms fall generally under the heading of subjectivisms, “subjec-
tive” being that which comes from the mind.

Mind, according to Marxism, definitely does not have priority over matter. Mind, in fact, is a product
— an activity of matter and of the physical brain without which there would be no mind. A mind has
no existence independent of the brain any more than sight has an existence independent of the eyes,
or smell has an existence independent of the nose, etc. Yet for all the apparent priority of matter over
mind, apparent at least in so far as time sequence is concerned, it seems to be an area which most
aspiring Marxists seem to have the most trouble yet. The lumpen brothers particularly, quick to
pounce upon any hint or suggestion of a god or of a religious proposition, superstition, etc., often
overlook the subjective idealism which springs from within — thoughts, ideas, feelings, love, hate,
attitudes, prejudices, and so forth. These things seem hard to recognize as idealisms. The root of the
problem here is that these forms of idealism are real in spite of their intangibility, and have their
effect in the real world of cause and effect. That is to say, people are motivated by love and hate;
people do things because of prejudices and attitudes, because of their thoughts and ideas. But here
again we emphasize priority.

9 Ludwig Feurbach by Frederick Engels, Intl. Publishers, p. 31

38

Book I — Black Liberation Army Study Guide

Bourgeois theorists place priority on the subjective factors and attempt to account for the chaotic
state of society as due to these unstable, unpredictable factors. Marxism, on the other hand, insists
that the subjective factors are generated by the objective conditions. As a result we can see the
antagonism in the two approaches. The bourgeoisie’s approach to social ills is predominately an
attack upon people, and ranges from everything to moral preaching to regenerate the individual, to
behavior modification, jails, and all the way to mass murder. Marxism, however, is predominately an
attack upon conditions, i.e. upon systems of oppression which generate turmoil and misery and in the
human psyche. That is not to say that both do not utilize, to some extent, objective as well as
subjective factors, because there is recognition in both approaches of a certain interaction of the two.
And so again it is a question of placing priority that determines whether one is taking an idealist or
materialist approach.

For example, an idealist might argue that a chair, a table, or whatever, existed in someone’s mind
as an idea, and was put on a drawing board before it became a reality. Hence they would say, the
priority of mind over matter. To this argument it should be pointed out that it is actual concrete
conditions which give rise to ideas. In this instance it may be necessary to go all the way back to the
cave man days before there were chairs. The idea of making something to sit upon sprang from the
actual practice of sitting, first perhaps upon a large stone. Sitting upon a stone once it becomes a
practice eventually gives rise to the idea of improving upon it by making it soft, or to seek something
lighter or more portable — hence first here is reality — then the idea arises which improves upon
reality in a step by step process until the Chippendale is arrived at thousands of years later. The
priority of the objective conditions are displayed in a twofold manner in this example: first that the
objective practice of sitting gave rise to the idea of chairs; second of how impossible it was for
humans to think of a chair as complex as a Chippendale until the production process, the tools and
technology existed which would make a Chippendale feasible. But the interaction of the objective and
subjective are manifested throughout: hence the Marxian emphasis on practice, then theory, then
corrected practice, and then corrected theory and so on.

Marxism claims to be the science of revolution. The reason such considerations as materialism and
idealism are so important is that in order to have a scientifically correct approach, one must have a
scientifically correct analysis. For example, some of the forms of idealism which one is likely to run
into in the struggle for Black liberation are:

1) Racism. Racism is an attitude spawned by conditions. It has been pretty thoroughly substanti-
ated by historians that the doctrine of white supremacy did not arise until after the fact of slavery.
Then it arose as a justification and rationalization of ruthless exploitation of Black people. Such racism
having come into existence is real and becomes a factor in Black oppression. But the primary factor is
the need of the system to have some mass of people whom it could exploit regardless of race. If a
revolutionary placed their priority on racism as many are prone to do, and aimed their blows solely at
white people yet leave the system of exploitation intact, then at the end of their struggle they will
have found that the face and the color of the oppressor may have changed, but Black oppression
remains.

39

Collected Works of the Black Liberation Army

2) The appeal to conscience. Another dangerous form of idealism which one frequently finds in the
struggle is the “moral” appeal, the appeal to conscience. As a rule of thumb Marxism holds that one’s
conscience is likely to follow the dictates of their economic interest. This was one of the primary
differences between the unscientific utopian socialists of the pre-Marxian era and the scientific
socialism of Marx & Engels. The utopian socialist perceived that the masses of humanity would not be
so miserable if there was common ownership and equitable distribution of society’s wealth. They
worked out various plans and approached the kings and rulers to put these plans into effect. This was
called the “Age of Reason”, when the utopians made appeals to the conscience of the world rulers to
initiate the “golden millennium” not by class struggle “but by fiat”. Marxians on the other hand realis -
tically perceive that the bourgeoisie will not be reasoned, bargained, or negotiated out of their
position of wealth and power, and therefore it requires armed struggle on the part of the people.

Latter day utopians such as Mahatma Gandhi, and Dr. Martin Luther King did indeed put the
masses in motion, which was an improvement over their predecessors, but they depended upon the
brutality and suffering inflicted upon the masses to sway the conscience of the powers that be. Such
a tactic always leaves the oppressor in a consolidated position able to dictate the terms of whatever
new agreement (arrangement) that might be reached. Rulers under “non-violent attack” are yet to
concede anything but negligible reforms. Even in India, while political control was turned over to
brown faces, the bourgeoisie system of exploitation remains intact.

3) Personalism/Petty Individualism. One of the knottiest forms of idealism one is certain to
encounter again and again is in the area of personalism/petty-individualism. This type of idealism is
based on personal prejudice, habit, likes and dislikes, innate fears, childhood, trauma, or any number
of subjective reasons. It is expressed in a manner of giving priority to these factors rather than to do
what is best for the whole group. The bourgeois doctrine of individualism so prevalent in Western
society give further impetus to this idealism. This type of unscience pops up again and again at the
organizational level, and few seem to recognize the idealism it manifests. Opportunism, the taking
advantage of a situation at the expense of the struggle, differs from personalism/petty individualism
by the merest of hairlines, if at all.

In summary we would say that Marxism is based in philosophic materialism that places a priority
on the actual concrete conditions in analyzing cause and effect relationships. We must take into
account in every instance the concrete conditions. Why did a baby die in a fire? Was it because God
willed it, or was it because the house was a firetrap? Why is the infant mortality rate so much higher
among the poor than among the wealthy? Is it because poor people are innately inferior, weaker,
more susceptible to illness — or do the better conditions inherent in a higher standard of living have
anything to do with it? Why are the penitentiaries filled predominately with poor people? Are poor
people innately evil, “bad”, etc., or do the concrete conditions of their environment form the over-
riding factor? And if so, why aren’t these conditions, the cause — attacked instead of the individual,
the effect? According to how one analyzes these situations will one deal with them differently: they
will be more or less scientific, and hence be more or less effective.

40

Book I — Black Liberation Army Study Guide

II. Dialectical Method

In dealing with Marxian dialectics there are only three basic laws, and a scarce handful of related
principles that one need concern oneself with. However, there are other important ramifications which
one should be acquainted with before one can fully appreciate the exquisiteness of dialectical materi -
alism as a scientific tool.

Dialectics was first introduced into human society in ancient Greece. It was a method made popu-
lar by Socrates in which he examined a question or proposition from every conceivable angle in order
to arrive at the truth of it. In this manner truth was perceived as being many-sided. This involved
perceiving that a thing existed only in relation to that which was its opposite — its contradiction.
There can be no up without down, there is no negative without a positive, color is meaningless
without its contrast, etc. It involved perceiving all the related interconnections and their effect upon
the thesis.

One gathers, however, that with the Greeks dialectics was primarily a system of conversing, of
examining a proposition verbally, and was not a system of logic like, for example, the syllogism, with
formal categories of inductive and deductive reasoning, a major premise, minor premise, and a
conclusion which logically follows. It was not until thousands of years later in what we may consider
a relatively modern Germany (18th and 19th century), in the hands of philosopher Georg Hegel, that
dialectics was formulated as a system of logic.

Under Hegel, dialectics broadened the concept of contradictions to view everything in the universe
as not only existing in relation to its contradictions, but because of them. He held that the contradic -
tions of primary importance were the internal contradictions, that indeed all things in the universe
were undergoing constant ceaseless motion, and that in this motion the contradictions worked them-
selves out, bringing about change. It was Hegel who deduced the three basic principles of dialectics
which are to be found at work in everything in the universe, which enabled him to more appropriately
deal with reality. The syllogisms are linear and logical, and do not account for change except in the
most technical terms. Reality changes unceasingly, and is often neither linear nor logical, nor neces-
sarily mechanical.

For example, if one were limited to the logic of Greek syllogisms and posed a premise that hydro-
gen is a highly inflammable gas and oxygen is another highly combustible gas, it might stand logically
that combining the two one would come up with another even more inflammable material. The truth
of course is that one will produce H2O, water, a non-flammable liquid. Nature is rife with such non-
linear phenomena, illogical by certain standards, which hence cannot be dealt with properly by the
use of linear systems. Hegelian dialectics, however, excels in dealing with paradox — i.e., contradic-
tions. Dialectics may be defined then as the dynamic (energetic) interconnections and

41

Collected Works of the Black Liberation Army

interdependence of everything in the universe, their influence upon each other, and how they change
due to the motion of their respective internal contradictions.

But dialectics under Hegel had an idealist base. He perceived the universe and all its endless,
ceaseless changes as the “absolute idea” working itself to perfection. We must assume that once this
state of perfection was reached, then all motion, all change, and all of the universe itself would
cease. Marx “rescued” dialectics, as he put it, and kept its rational kernel — its basic principles and
laws of motion of matter; he stripped it of its idealistic trappings and resolutely sought the explana-
tion of things and their real and material connections, rather than fantastic ones. In so doing, Marx
brought dialectics to the final leg of its journey toward being an unerring scientific tool.

In a nutshell, the three laws of dialectics are these:

1) The law of quantitative changes leading to qualitative changes; 2) The law of interpenetration,
struggle and unity of opposites; 3) The law of negation of the negation.

1) The law of quantitative changes leading to qualitative changes refers to the process by which a
thing grows at first quantitatively — that is primarily in amount, degree or size — and then after a
certain point is reached it develops an altogether new quality as a result of its quantitative growth.
There is nothing in the universe which can undergo a continual quantitative addition or subtraction
without ultimately developing a new and different quality altogether. This new quality is marked by a
sudden and abrupt appearance called the nodal point.

For a very simplified example, we might use a string with a weight on the end of it. If weight were
continually added the string would become more and more taut until a point is reached when
suddenly it snaps. The lax, broken string would be in this instance the new quality come into being. A
more complex example would be the birth of a child: after a certain period of continued growth,
nourishment, and maturity of various combined factors, at the end of nine months it suddenly begins
forcing its way out of the womb, and the parent goes through sudden and severe pain — the child is
born.

The same can be said of any process. Take a flower or a child: quantitative additions are made to
this factor and that, and suddenly a sprout has poked out of the ground. This sprout has its quantita-
tive growth before a certain size is reached and then suddenly one notices a bud; in time as further
growth is continued another new development suddenly appears — a bloom. Or in the case of a
child, a parent nourishing a baby may suddenly realize by virtue of the child’s actions that they are no
longer an infant but a toddler. This toddler grows quantitatively, then suddenly there is a
prepubescent; again they grow through various physiological and psychological growth, and suddenly
it is noticed they are decidedly an adolescent. And each new stage, it may be noted, is so different
from the preceding one that it is indeed a new quality and not a mere continuation of the old. A tree

42

Book I — Black Liberation Army Study Guide

is qualitatively different from a sapling and an adolescent is qualitatively different from a
prepubescent. Notice again the abruptness of the change — the nodal point.

2) In the second principle of the interpenetration, struggle and unity of opposites, we take into
more consideration the contradictory elements of play (though the contradictory elements are also an
inherent part of the first law as well). We should note here that the contradictions primary to devel-
opment are the internal contradictions. That is to say, a thing develops from stage to stage not
merely according to external influences but rather because of the working out of internal contradic-
tions. That is why when we apply a certain type of external heat to an egg it develops into a chicken,
while applying heat to a rock produces, at best, only a crack in the rock. This is one of the principles
of dialectics which makes it more in keeping with reality than other systems in that it teaches one to
look inside of a thing to determine the nature of its development.

A thing usually consists not merely of a single contradiction (two opposing and conflicting
elements) but a group of contradictions, and as Mao points out the contradictions are not equal:

“As we have said, one must not treat all the contradictions in a process as being equal
but must distinguish between the principal and the secondary contradictions, and pay
special attention to grasping the principal one. But, in any given contradiction,
whether principal or secondary, should the two contradictory aspects be treated as
equal? Again, no. In any contradiction the development of the contradictory aspects is
uneven. Sometimes they seem to be in equilibrium, which is however only temporary
and relative, while unevenness is basic. Of the two contradictory aspects, one must be
principal and the other secondary. The principal aspect is the one playing the leading
role in the contradiction. The nature of a thing is determined mainly by the principal
aspect of a contradiction, the aspect which has gained the dominant position.” 10

In modern and Western society, particularly the U.S.A. for example, we see not one but a knot of
contradictions. The contradiction between Black people and whites; the contradiction of crime,
insanity, of poverty in the midst of plenty; the contradiction between bourgeois politicians and an
apathetic constituency; the contradiction of inflation, recession, fuel shortages, energy crisis, tax
loop-hole, tax “breaks”; the contradiction in justice for the rich and the poor; and one could go on
and on. But the principle contradiction, the one which influences the existence and development of
each of the others, is the contradiction between capital and labor. Then there is the dominant aspect
of a contradiction from which a thing gains its name and nature. Capital being the dominant aspect in
this example, the system is hence referred to as “the capitalist system.” Once labor becomes domi -
nant in the struggle of these contradictions, the system will become known as a socialist system (i.e.,
social production and social ownership of the means of production).

Outside influences are important and have their bearing: they are said to be the “conditions” of a
thing’s development. The dynamic interconnection of outside influence is that it contributes quantita-
tively to one or another of the internal contradictions, causing one to become the dominant aspect,

10 Selected Readings from the Works of Mao Zedong “On Contradictions”, Foreign Language Press, Pekin p. 112

43

Collected Works of the Black Liberation Army

or causing a diminishing of its changes to become dominant. Taking an example in the realm of
physical science: if we apply heat to water, one may think it is the heat which causes it to develop
into steam — but of course it is the contradictions internal in the water itself. If one were to apply
heat to nitroglycerin would it turn to steam? The contradiction of the water which makes it turn into
steam is the rate of speed of the molecules of the water. Fire is an external condition and contributes
to the speed of the molecules: a quantitative increase until the molecules suddenly leap (note the
nodal point) from the body of water, and the new quality — steam — comes into being. Its tempera -
ture at any given point, the rate of evaporation, and the amount left in liquid form at any given time
reflects the stage of unity of these opposing forces at that particular time.

Examining the internal contradictions of water further, we might consider the mobility of the mole-
cules as one contradiction, and the cohesiveness of the body of water as the other. These two major
contradictions exist in diametrical opposition — the first operating to disperse the molecules and the
second to hold them together. Their existence together is not one of subtle balance, but rather is
undergoing a struggle in which one of these qualities or the other is at all times attempting to assert
its dominance in the material. When mobility is most dominant we have steam; when cohesiveness is
we have ice. The character of the thing itself, its appearance and quality as ice, water or steam is
determined by the stage of interpenetration of these two forces as they are tied together in struggle
of “unity of opposites.”

These principles of dialectics can be found to be operating not only in the context of physical and
social science, but included also is the very thinking processes of human beings. An individual may be
going about with some outmoded concepts and notions in their head when they are introduced to a
new body of knowledge. The new knowledge may not take at first but a struggle goes on, even
unconsciously. As the individual digests, evaluates, compares in the light of their old concepts and
experiences and sees it working in reality — suddenly the light dawns.

Dialectics eliminates the static, fixed “metaphysical” way of thinking in which one sees things as
though they were permanent and unchanging. The bourgeois propaganda/education skillfully leads
us to accept the idea that “this is the way things are, this is the way they always have been in one
form or another, and this is the way they always will be.” With such perspective one could not be
expected to wage a struggle for fundamental change. One certainly cannot become a well-rounded
revolutionary unless one can perceive the dialectical process of a society changing all the way into its
opposite. As more people become politically conscious and acquainted with the socialist alternative,
more people begin to challenge the warped, inhuman values which the system generates; more and
more people begin to confront the insoluble contradictions of the system — finally the point is
reached where civil war breaks out. War! This is the nodal point, the “...midwife of an old society
pregnant with a new.”

3) The third law of dialectics, the negation of the negation, may perhaps shed even more light.
The negation of the negation simply suggests the continued development of things. A thing is in one
stage of development, its contradictions are worked out quantitatively, and it becomes a new thing;

44

Book I — Black Liberation Army Study Guide

the new quality is said to have negated the old. But the new quality brings with it a set of new
contradictions which, as they work themselves out, will ultimately negate that stage which negated
the former stage — ergo, the negation of the negation.

There are at least two other underlying principles which one should take into account in compre-
hending this law: one is the tendency toward spiraling and upward development.

As a thing goes through its development from one stage to another and as the contradictions are
worked out, it tends to be the weaker and least favorable characteristics of a primary element which
are eliminated, while its more favorable traits (favorable in relation to the opposing element) often
continue to exist, though it may cease to be dominant. As its opposing elements become dominant, it
creates a condition in which new elements and new contradictions come into play. In the negating of
this new dominant stage often the old quality which was retained from the former dominant contra-
diction may reappear, but stronger and firmer, its negative qualities worked out in the earlier stage of
its dominance. Hence there is a tendency for a thing to repeat itself, as it is sometimes said of
history; or we have a type of development as can be noted in the rings of a tree spiraling upward —
upward in that these things tend to “repeat” themselves on a higher plane.

Thus each stage of society is an advance over the former stage: ancient slave civilizations were an
advance over primitive communism, feudalism was an advance over slave civilizations, capitalism an
advance over feudalism, socialism an advance over capitalism, and in a return to communism we see
a repeat of the old egalitarian principle on an infinitely higher plane.

Also in this principle of negation of negation we should consider the forward development of a
thing in contradiction of directionless development. In some things the direction of development may
be said to be quite relative. Take water for example: the development toward steam would be consid-
ered “forward” only if one desired it so. If one desired a cool drink then ice would be considered
forward. It is possible then to change some things — in this instance the molecules of water from ice
to water to steam, or back again from steam to water to ice — its forwardness being relative to what
a person desires. In that regard we may consider certain things as being neither forward nor back-
ward, but rather directionless.

On the other hand, take the development of a flower from a seed, to sprout, to bud, to bloom to
seed. The direction here is all one way, hence it may be called forward in no uncertain terms. What
causes some things to have directionless development and other things to have forward development
is due to whether it relies more upon its internal contradictions for development, or upon external
influences. Maurice Cornforth puts it succinctly:

“If some processes have direction and others have not, this depends solely on the
particular character of the processes themselves and of the conditions under which
they happen.

45

Collected Works of the Black Liberation Army

In general, since qualitative change in a process is always consequent upon quantita-
tive change, it has a direction when those quantitative changes arise from conditions
permanently operating within the process itself, and otherwise it has no direction. It
has direction when (however conditioned by external factors) it is impelled forward by
internal causes. In that case the direction it takes is ‘its own’ just because it arised
from internal causes.” 11

In the human psyche we are confronted with the peculiar situation that some individuals develop
“forwardly” while others are seeming “directionless”. Those who are directionless are those who are
manipulated back and forth by changes in the outside environment. They can be bought and sold by
the holding out of material rewards. Similarly, in the subjective realm, psychologists have found they
can manipulate an inferiority or superiority complex in some individuals simply by changing others’
reactions to what the individual does. Likewise, more sensitive, lower animals can be manipulated in
either direction simply by changing one’s reaction to it.

Though it should be noted that everything in the universe is influenced to some extent by its
external environment, after a human being reaches a certain maturity (regretfully not everyone
reaches this emotional/intellectual maturity) the outside influences become minimal and the indi-
vidual consciously formulates a set of principles by which they guide themselves. To be human is
itself an almost wholly subjective quality, and what distinguishes a human and elevates them qualita-
tively above the animal is that the human is imbued with higher principles: reasoning, discipline,
language and a higher sense of collectivism, social responsibility, dignity, etc. Hence one who is
consciously guided by higher principles has development which can be said to be forward. For
example, we see in non-Western societies that aged persons are revered for their wisdom, knowl-
edge, prudence, sageness, and dignity; while in Western industrial society, having lost their
usefulness in the production process, the aged are shuttled aside and forgotten. Such treatment
precipitates, in many, senility and various infirmities here associated with age.

This, then, is dialectical materialism in a nutshell. It is the Marxian method of analyzing change
and development in a situation or thing by perceiving it in its dynamic interconnections, its motion —
and with a materialist basis.

SOME QUESTIONS FOR DISCUSSION

1. What are two definitions of materialism?

2. What are two definitions of idealism?

3. What is meant by interaction between the mind and matter? Which has priority?

4. What is meant by subjectivism?

11 Materialism and The Dialectical Method by Maurice Cornforth, Int Pub.

46

Book I — Black Liberation Army Study Guide

5. Name 3 kinds of subjectivism and explain how they lead to error.

6. What is the Marxian definition of dialectics?

7. What is the Nodal Point?

8. What is meant by “quantitative changes leading to qualitative changes”?

9. What is meant by “unity and struggle of opposites?’

10. What is the negation of the negation?

47

Collected Works of the Black Liberation Army

Democratic Centralism
(Operating with a Central Committee)

Too often the comrades have an incorrect or incomplete idea of what democratic centralism and
the central committee are about. Democratic Centralism and its key feature, the central committee,
are scientific organizational concepts formulated by Lenin which enables mass organizations to
function with the unity and impact of a single, closed fist. It is exceedingly necessary that this all-
important aspect of organizational structure be understood by every member of our organization so
that we may guide our actions accordingly.

Democratic centralism and the central committee is the organizational structure in conformity with
the requirements of objective laws — and subjective laws as well. The objective laws which demo-
cratic centralism deals with are:

1) Laws dealing with the actual concrete situation;

balanced against

2) Laws dealing with the needs and capabilities of a unified and coordinated organization. The
subjective laws incorporated in the process are those laws respecting the humanity of the individual
members. Laws in all of these areas must be observed if unity and progress are to be maintained in
the process of struggle.

Centralism, of itself, embodies two main ideas; authoritarianism on one side, and the coordinating
and synthesizing of information and activity on the other. Democracy is the method by which the
humanity of the individual is respected by giving their ideas, opinions, and interest the force of law
through an election process. We see in the concept of democratic centralism the synthesis of two
opposing ideas: central authority and democracy; the two interpenetrate and take on the qualities of
the other, i.e. democratizing centralism, and centralizing democracy.

In democratizing centralism, we recognize the need and primacy of central authority: that in order
for a mass organization to be effective it requires a central authority whose word is law and binding
on all — on pain of penalty. But the laws and policies formulated by central authority are not arbitrary
and spun out of their head independent of the rank-and-file. Such a view of the central committee is
described as “left” error.

“Our ‘lefts’ had a great love of centralism and more centralism as long as they were in
positions of authority but once they no longer held the reins of leadership, they devel-

48

Book I — Black Liberation Army Study Guide

oped an aversion to discipline which they always saw as something to be imposed
from without.” 12

Left error (non-democratic centralism) leads “...to commandist and authoritarian methods of
enforcement of discipline”: in a word, to totalitarianism and oppression. So while we recognize the
need and primacy of a central authority, we must democratize centralism and centralize democracy,
which entails:

“...that authority is something that flows from centralization of correct ideas and
opinions from which flows the authority of the central institution… A line flows from
the scattered and unsystematic ideas and opinions of numerous individuals throughout
the organization who, in turn gain their ideas in the concrete world of social practice,
occasioned by their involvement in class struggle, in class wars with the revisionists,
and the bourgeoisie. These ideas are summed up by the central institutions, synthe-
sized with the indirect experiences of the international proletariat and then flow down
throughout the organization as a political line. This political line is further enriched by
the discussion and debate resulting from putting the line into practice.” 13

"Right” error, on the other hand, stems from the view that democracy is the dominant aspect of
this unity of democracy and concentration (see Mao Zedong’s “Ultra Democracy” section of On
Correcting Mistaken Ideas in the Party .) They complain bitterly of the authoritarian aspect and prefer
a loose federation of individuals and/or collectives, each free to pursue their own course, and none
bound to the will of the majority. Such a mode of operation causes factionalism, disintegration, and
often a spilling of blood of our own people. This rightist error stems from petty-bourgeois individuals
and opportunism, and has no place in Marxist-Leninist organization.

Democratic centralism is especially effective in above-ground political organization, and from time
to time many of us will operate on this level. But the exigencies of our historical circumstances
(waging war in the belly of the beast) calls for the type of autonomous cells similar to those
described by Carlos Marighella. In such an organization we cannot expect a tight application of the
principles of democratic centralism. Each team/cell/squad/commune is indeed free to initiate their
own action, develop their own plan and deliver blows upon the system independently, spontaneously,
and without necessarily being directed. This does not mean, however, that our organization is a mere
loose federation of individuals or collectives “doing their own thing” and free to operate in any
manner they wish — far from it. We must fashion an extraordinary and highly principled organization
that is proficient, disciplined, supple and well coordinated so that the force of our many thrusts will
throw the system into crisis — bring it to its knees for a death blow by the people. This means we
must keep abreast of the motion of the entire struggle; we must coordinate our efforts, aid and abet
one another; must concentrate our attacks in certain areas at times and ease-up in certain areas at

12 Moving On, May 1975 issue. Publication of the Revolutionary Workers Congress formerly the Black Workers Congress
of Detroit. Article entitled “Two Line Struggle”.

13 Ibid.

49

Collected Works of the Black Liberation Army

times. In other words, in spite of the ostensible autonomy of the team/cell/squad/commune, we must
function as a whole: like a scientific boxer with perfect balance, precision and skill.

That means we must have a central authority to gather and coordinate information, ideas, and
opinions from every source: a central committee who can, on the basis of the objective and subjec -
tive information gathered, formulate a correct overall strategy; and whose strategies and policies so
formulated meet with consistent success. The cause is significantly advanced as a result of its
authority, whose decisions every member/team/cell/squad/commune is bound to follow on pain of
punishment.

So in conclusion we say this: the revolutionary has a gun on their hip and the People’s will in their
heart. No one imposes their will upon the revolutionary (that is what the revolution is about in the
first place). But the revolutionary is amenable to criticism, is guided by science, is sworn to high
principle. The revolutionary casts their vote, and voices their opinion with the collective with confi-
dence that the solution arrived at will take into account their report and be in keeping with
revolutionary principles. They are confident, too, that the line so formulated will have all possible
contradictions worked out, will confront the proper contradictions and expose other contradictions,
that their dangers be avoided. The central committee, by absorbing the input of the rank-and-file,
guides the overall struggle. The rank-and-file revolutionary regards the central committee like the two
fists regard the brain — indeed, it is our brain.

Has there ever been an effective fist without a brain?

SOME QUESTIONS FOR DISCUSSION

1. What does the central committee formulate?

2. What are the objective laws which democratic centralism deals with?

3. What subjective laws are dealt with?

4. What is the “right” error in interpretation of democratic centralism?

5. What is the “left" error?

6. What is meant by “democratizing centralism”?

7. What is meant by “centralizing democracy”?

8. Is one free to disregard the directives of the C.C.?

9. On what basis does the C.C. formulate its directives?

10. How does the revolutionary regard their C.C.?

50

Book I — Black Liberation Army Study Guide

The Class Structure in Society

“What constitutes and distinguishes classes...is not primarily differences in income,
mentality or habits, as is vulgarly supposed, but the places they occupy in social
production and the relations in which they stand to the means of production. This is
what determine their differences in income, habits, mentality, and so on.”

— M. Cornforth, Historical Materialism

Class is determined by one’s relations to the means of production. Stated simply, this means class
is determined by what one does for a living. The means of production are the land, raw materials,
factories, machines, etc. required to produce goods and services in society. Slave and master, for
example, are not only a social relationship, but more importantly a relationship in the means of
production. There is a distinct difference between the master’s and slave’s relationship to the means
of production. This is likewise for serf and feudal lord, capitalist and worker, and for the sharecropper,
lumpen-proletariat and so forth. It is important that we learn the general class differences of society
and of what direction is in the best interest of our people as a class as well as a race; for to be
unconscious of the class factors is to wage race struggle rather than class struggle and is to play
directly into the hands of the exploiter. capitalism thrives upon the division of the working classes into
contending races.

“Who are our enemies? Who are our friends? This is a question of the first importance
for the revolution. To assure that we will definitely achieve success in our revolution
and not lead the masses astray, we must pay attention to uniting with our real friends
in order to attack our real enemies. To distinguish real friends from real enemies we
must make a general analysis of the economic status of the various classes in Chinese
society and of their respective attitudes towards the revolution.”

— Mao Zedong, Analysis of Classes in Chinese Society, 1926

A class analysis is one of the basic tools necessary to develop a correct revolutionary strategy.
Heretofore there has been very little work done on a concrete class analysis of the U.S. in general
and no (or minimal) work done on a class analysis of Black and third-world peoples. Such an ener -
getic undertaking cannot be done justice in a short work of this nature — but the basics can be laid
out and some penetrating questions raised.

Black people as a whole (90%) fall into the class category of workers (proletariat) and as such our
best interest is in the economic and political defeat of the monopoly capitalist class — and in the
instituting of a workers’ state. But because of our skin color, the bourgeoisie have found it convenient
to set us aside for special oppression and super-exploitation. At the same time they have found it
strategic to raise the quality of life of white workers and thereby enlist their aid and support of the

51

Collected Works of the Black Liberation Army

capitalist system. Yet in spite of that we can expect the amerikan worker as an ally of the capitalist
class to be only a temporary condition. As contradictions in world capitalism sharpen — inflation and
depression; competition of other capitalist countries and of socialist countries; the winning of inde-
pendence of third-world countries and the growing trend toward socialism, etc. — the bourgeoisie will
no longer be able to shield the white worker from capitalist exploitation. The white worker may very
well become radicalized and pursue their true interest as a worker via a workers’ state.

Until then, Black and third-world people must shoulder the task of socialist revolution and advance
their own cause, and thereby the cause of humanity. It would behoove us, therefore, to get a clearer
idea of the class structure of society and hence where we stand in relation to the world’s peoples in
the struggle for human liberation, i.e., the class struggle.

“...all past history was the history of class struggles; that these warring classes are
always the product of conditions of production and exchange, in a word, of the
economic conditions of their time…”

— Engels, Socialism: Utopian and Scientific, 1880

The U.S. can be divided into five basis classes. The original terms used to describe the classes,
derived from European terminology, are listed in their original form; the more familiar U.S. designa-
tion is enclosed in parentheses. The five basic classes are:

I. Bourgeoisie (Ruling Class)

II. Petit-Bourgeoisie (Middle Class)

III. Proletariat (Workers)

IV. Peasants (Small Farmers)

V. Lumpen-Proletariat (Bottom Class)

These classic classes can be further broken down into the following general sectors and categories:

I. Bourgeoisie (Ruling Class)

• Monopoly and Lieutenant sectors

II. Petit-Bourgeoisie (Middle Class)

• Business Managers and Professional sectors

III. Proletariat (Workers)

• Laborers, operatives, crafts, transport, service, clerical, sales, domestic and semi-profes-
sional categories

52

Book I — Black Liberation Army Study Guide

IV. Peasants (Small Farmers)

• Small farm owners and tenant-sharecropper sectors

V. Lumpen-Proletariat (Bottom Class)

• Tenuous and excluded workers and non-workers

“In class society, everyone lives as a member of a particular class, and every kind of
thinking, without exception, is stamped with the brand of a class.”

—Mao Zedong, On Practice

Thus if every kind of thinking is stamped with the brand of a class, then we ought to be particularly
concerned with how each class thinks and what makes them think this way — and how it differs from
how we think (or should be thinking) and why we think as we do.

53

Collected Works of the Black Liberation Army

The Bourgeoisie : The Ruling Class

The term bourgeoisie is derived from the old French word “bourg” which meant “a town”, or more
specifically “a fortified town.” During the feudal age in Europe most of the people lived in the country-
side and were forced to work on the land. Those forced to work the land were called “serfs”. The
decline of feudalism began when serfs began running away from their lords (the land owners) and
congregating on various pockets of land. Mostly those serfs possessing some handicraft or artisan
skills were the first to run away. They used their talents to make various small merchandise to sell
passing travelers and merchants surrounding the countryside and each other. The places they
congregated to live and sell their wares were called “bourgs” in French — and “burgs” in English. The
people of these towns became known as the burghers, and they were the beginning of the bour-
geoisie class: the class of merchants and capitalists, and today’s ruling class.

The bourgeoisie or ruling class is that class of society who either own or control the major sectors
of the economy — for example, the controllers of the top 500 companies listed in Fortune magazine.
This class composes approximately 1.5% of the U.S. population and also includes members of their
entire family. This is a very small percentage of the overall population. It consists of the famed “Fifty
Families”: the Rockerfellers, Vanderbilts, DuPonts, Morgans, Mellons, Fords, Hunts, Ludwigs, the
Hugheses et. al., joined together with their lieutenants. This includes the President of the U.S., a
great many senators, heads of key agencies, and cabinet members.

Together this small group and their lieutenants make up only 1.5% of all the people in the U.S. Of
the $2 trillion a year gross national product, these few people control almost $1.8 trillion or 1,888
billion dollars. This ruling class, the real capitalists and their lieutenants, own or control 90% of the
wealth in the U.S. In addition to that, this tiny minority owns or controls 60% of the world’s wealth as
well. It should be noted that in speaking of classes, we are dealing in relative numbers. All classes
comprise at least several million people, but when we compare one or two million with hundreds of
millions, then one or two million is a relative few.

The Monopoly Sector

The monopoly sector are the people that actually own the means of production (i.e., the industries,
factories, land, mines, railroads, banks, buildings, ships, etc.) and they own approximately 25% of all
the means of production in the U.S. outright. The remaining 65% is owned or controlled jointly (or
collectively). In other words each of these monopoly capitalists own various percentages of all the
other ruling class holdings so that all of them are interlocked and all the wealth remains in their small
elite circles. They maintain a monopoly on the wealth of the entire U.S. This small elite monopoly is

54

Book I — Black Liberation Army Study Guide

only about ¼ to ½ of 1% of the entire U.S. population — between ½ to 1 million people, which
includes their families (wives, children, cousins, uncles, etc.). Since actual power is probably exer-
cised by only one or two in each family, then the actual power brokers in the monopoly sector of the
U.S. boils down to a small elite core of approximately 25,000 individuals.

“This (monopoly) sector is 100% white, overwhelmingly from the North or Western
European background. There are no third-world people and only a rare Catholic or
Jew. There are many women who hold title to the wealth that gives this sector its
power; however, only a few of them actually administer it. Most of the women’s
holdings are administered either by a male relative, her husband, or a hired
manager.”

— Judah Hill, Class Analysis: U.S. In The 1970s

The above quote being true — and there seems every logical reason to assume it is — then it is
obvious that the ruling class is almost totally composed of White Anglo-Saxons (i.e. WASPs) who are
the true “power brokers” and “shot-callers” in the U.S. This does not mean that there are no Irish,
Italian, or Jewish ruling class — there are. Recently there are indications that more Catholics, Jews
and Mormons are making it to the ruling class and giving stiff competition to the WASP in some
sectors of the economy. The Jews are very competitive in control of the media sector (movies, TV,
newspapers) and they also exert heavy influence/control in the educational sector (colleges and
universities, NYC high schools, AFT Teachers Union, etc.) — the recent BAKKE controversy seems to
be an indication of their influence in education. The Italians, in particular those in the Mafia, have
made colossal fortunes in cash money off the illegal heroin traffic (and the blood of Black and third-
world peoples). They have put much of their money into legitimate industries too and seem to be
giving the WASP stiff competition for behind-the-scenes control of some industries. They obviously
have strong control and influence in the labor unions, and the Nixon presidential pardon of gangster
Jimmy Hoffa is an indication of their influence and control. Howard Hughes’ entire empire is
controlled by Mormons — so the Catholics, Jews, and Mormons are making much greater inroads to
the ruling class, but they are presently only a few in this category. Oftentimes because we in the
Black community have more direct contact with the rich Jewish landlord, merchant, or media execu-
tive, the rich Irish politician, the rich Italian businessman (with the Mafia connections, background,
etc.) — we tend to be easily convinced that rich Jews run the entire country, or the rich Irish or
Italian Mafia run the country. There are no doubt many, many rich Irish, Italian, Jews, etc., and more
of them are making it to the ruling class, but in comparison to the whole ruling class their ratio is
small; most are only rich flunkies, front men, lieutenants of the true ruling class. The real power yet
remains in the hands of the white Anglo-Saxon protestants, the WASPs: that closed society of the
true ruling class.

Naturally there are no Black or third-world ruling class, and thus there is no true Black and third-
world bourgeoisie in the U.S., simply because no Black/third-world person even comes close to having
as much money and power as the true bourgeoisie. Comparing the richest Black person to the ruling

55

Collected Works of the Black Liberation Army

class is like comparing pennies to a 1,000 dollar bill. It’s also the primary reason the myth of Black
capitalism by any Black person (group or organization) will always remain just that — a myth! The
ruling class has so much more capital than any Black group that they can afford to let any Black
capitalist group build up a certain amount of capital, industry, land and businesses until the Black
people have invested all their money, then break them overnight as easily as one breaks a match-
stick. Then they pick up the spoils and await some other foolish Black group climbing the capitalist
ladder, naively thinking they are going to make it to the top and live the “good (white, ruling-class)
life”. They too are soon broken and thrown back upon the heap because the ruling class is a closed
society. It’s 100% all-white and overwhelmingly White Anglo Saxon Protestants — and they stick
together to keep it that way.

Since many ruling class white females hold titles to the wealth and turn it over to male administra-
tors, it’s obvious that ruling class females wholeheartedly condone and advocate the policies of the
ruling class males: thus the overriding concern of the ruling class is not a matter of white male
supremacy or white female supremacy, but primarily white ruling-class supremacy.

The Lieutenant Sector

The Lieutenant Sector is usually the hired administrators of the ruling class. Often they act as the
presidents of companies, sit on boards of directors, and administer the corporations and businesses
of the monopoly. Some or quite a number of them may own small segments of the means of produc-
tion but usually they do not own enough to control the entire industry, and therefore most of their
power comes from doing the administration or acting as mascots for the true ruling class. Their other
sources of power usually comes from holding state offices such as the President of the U.S., the
cabinet and advisors, the generals of the various branches of the military and various other represen-
tative and delegated federal posts. The lieutenant sector generally has the same outlook as the ruling
class, since they are the spokesmen and representatives of the ruling class, and are therefore
opposed to revolution because they would lose all their wealth and privileges. Revolution would
redistribute all their wealth among the poor, working and oppressed peoples.

56

Book I — Black Liberation Army Study Guide

The Petit-Bourgeoisie (The Middle Class)

This class consists of the mediators: the medium-sized business-persons and managers, techni-
cians, and professionals. They also own means of production in the form of medium-sized and small
businesses, but they don’t own or control them and their influence is usually limited to the regional
level (e.g. statewide). Most petit-bourgeoisie either manage businesses and franchises, state bureau-
cracy, or are career professionals such as doctors, lawyers, college professors and similar. They make
their living by their administrative, business, professional or intellectual skills; very few are directly
engaged in production work on the physical labor level. The medium-sized business-persons and
franchise owners usually identify very closely with the bourgeoisie because of their similarity and
direct business connections to the bourgeoisie; whereas the small businesses (mom-and-pop stores,
barber shops, shoe repair, etc.) oftentimes identify with the cause of working people because of their
direct connection, dependence and similarity to working people’s conditions. By the same token,
managers, supervisors, and administrators oftentimes vacillate in their loyalty between the bour-
geoisie and working class depending on which class they are closest or more dependent on for their
support; professionals usually divide along similar categories. Those involved in work closely related
to the bourgeoisie such as technicians, industrial scientists, think tanks, etc. usually align with the
bourgeoisie. Those involved in more academic or social fields as college professors, artists and
writers, philosophers, social scientists, etc. often identify with working-class and oppressed people.
As a rule the petit-bourgeoisie usually identifies with and supports the ruling class, but due to its
intermediate position in the class structure, there are segments or elements in the class that range
across the full political spectrum from outright fascist to revolutionary.

57

Collected Works of the Black Liberation Army

The Proletariat (Working Class)

Proletariat literally means “urban worker”. It is made up primarily of those people who work in
production or services, must sell their labor power for wages, and do not own or control any funda-
mental means of production. The working class makes up about 80% of the labor force of the U.S.
and Black and third-world people make up about 18% of the labor force in the U.S., although 90% of
the Black and third-world labor force are workers. The working class produces almost all the goods
and services in society: it produces the food, clothing, shelter, fuel, transportation, communications
and other basic necessities to maintain life and the living standards of the people. But since the ruling
class owns and controls all the fundamental means of production, they rip off the lion’s share of the
wealth for their personal benefit and only pay the average worker just enough to subsist. This keeps
the worker enslaved through wages since he has nothing to sell but his labor power. Therefore it is in
the fundamental interest of the worker to destroy the bourgeoisie — and thus regain the fruits of
their labor, raise their standard of living, plus free themselves from the oppressive control and
exploitation by the blood-sucking ruling class by setting up a workers’ state. This process is called
revolution — and it is necessary for workers to become conscious of their own best interest as a class
first. They will then realize that their interest is diametrically opposed to the interest of the ruling
class — and that it can only liberate itself by the destruction of the ruling class.

Due to the excessive profits wrested from Black and third-world workers, both in the U.S. and
through imperialism abroad, the ruling-class capitalists are able to provide a portion of the plunder to
their workers at home and in Europe, — thus, to a large extent, buying off the revolutionary potential
of the amerikan white worker and the European working class. Racism is the primary tool it uses to
give extra benefits to white workers and to whites in general at the expense of super-exploitation and
oppression of Black and third-world peoples. By the same process it gives a few extra crumbs to
token negroes through rare appointments to positions in politics, commerce, poverty programs and
grants so as to create a token Black petty-bourgeoisie mentality in the U.S. This is all simply another
attempt to smother, confuse and defuse the revolutionary fervor of the Black and third-world working
class.

The U.S. is a very advanced, technologically- and industrially-developed society. Its working class
has many different categories. Some categories which were or would be classified as petit-bourgeois
in earlier times, or in less advanced societies, are now classified as working class categories in the
U.S. society. At present, it’s difficult to determine if this is due to advanced technology actually prole -
tarianizing some previous petit-bourgeoisie job categories (white-collar jobs, teachers, technicians,
sales agents, etc.), or whether it’s due to over-zealous class analysts being extremely liberal in their
definition of the worker in terms of their relation to the means of production, and thus over-applying
the category or term “worker”. Any realistic class analysis of the U.S. society will demand a thorough
and penetrating analysis of the quantitative and qualitative effects of advanced technology on the
working class as a whole. Normal logic would seem to indicate that an increase in technology in a
highly developed society would have a corresponding decrease on the total number of workers — so

58

Book I — Black Liberation Army Study Guide

that in an advanced, technological society such as the U.S., the overall ratio of the actual working
class may be decreasing. This is probably the reason that present-day class analysis tends to increase
the categories of workers to include an ever-widening circle of previously petit-bourgeois job cate-
gories and lumpenproletarian classes. It is not the intention to analyze these factors in a short work
of this nature — but these are questions that must be given serious thought in any thorough,
concrete class analysis of U.S. society. Obviously, present day class analysts shy away from tackling
these questions because they do not fit (and may well contradict) certain aspects of the classical
theories of Marx.

Various categories of workers are laborers, operators, transporters, servicemen, crafters, clerks,
farmers, salespeople, house workers and also some semi-professional and non-workers. Whites make
up the majority of the “white collar” and craft workers, while Black people and third-world peoples
are predominately in the blue collar and service categories; women predominate in the clerical cate-
gory. “Craft” jobs are usually the elite jobs of the working class and this category is more
conservative than the average working category. Approximately 10% of transporter jobs are civil
service (bus driver, subway, etc.) and Black people and third-world people have a higher representa-
tion in this segment of transportation — they are still highly underrepresented in the private
transportation segment (long-distance truck hauling, train engineers, etc.). Since transportation and
communication play a vital role in the nation’s economy because they service and link all the other
categories, these are two of the key categories that revolutionaries must influence.

Operatives include the segment of mass production workers — those who can run the machines in
the large automated factories, industries, etc. — obviously this is the heart of the working class and
it’s the category that is fundamental to the revolution. It must be influenced by revolutionary (i.e.,
working class) consciousness or the revolution will have an extremely hard row to hoe. Farm workers
and migrant workers are predominately Black and third-world, and possess inherent potential that
could assist rural guerrilla warfare. Service workers and house workers are another category that is
predominately Black and third-world and also predominately women: this category has an inherent
potential that could definitely assist urban guerrilla warfare. The working class is a revolutionary class
— generally it is oppressed, produces through the social organization of its labor, and is disciplined.
Like the petit-bourgeoisie it contains elements that range from outright and active fascists and reac-
tionaries to outright and active armed revolutionaries.

The fundamental problem with the working class at present is that the white working class in
particular shares in the booty that the capitalists have ripped off from the Black and third-world
people around the world so that it has been, in essence, bought off; it is racist and lacks conscious-
ness. The Black and third-world working class suffers super-exploitation from this oppression and
racism, and it’s much more conscious than the white working class, but yet is still not well organized,
nor is it the largest segment. The U.S. still has enough surplus from imperialist plunder to throw the
Black and third-world workers enough crumbs (welfare, unemployment compensation, etc.) to keep
the ferment just below the explosion point. The effects of massive drugs channeled into the Black/
third-world communities; all the Television and its pervasive ruling class ideology; the prisons, occu-

59

Collected Works of the Black Liberation Army

pying army of killer cops, liquor, sterilization; gadgets, consumerism, informers, spies; Black capitalist
organizations, misleaders, Black mafia, etc. should not be underestimated in its ability to hamper the
Black/third-world liberation movement.

60

Book I — Black Liberation Army Study Guide

The Peasants (Small Farmers)

Small farmers make up the lower strata of the farming industry. They primarily fall into two basic
categories: 1) The small farm owner and 2) the tenant or sharecropper. The small farm owners are
those who own their own small farms and spend most of their time and manual labor seeking out a
living for themselves on this land. They may sometimes hire extra labor, but the majority of the farm
labor in this category is done by the farmer and their family. Usually they barely make enough to
carry them over til next planting season and oftentimes some or much of the farm produce is
consumed for subsistence. The tenants or sharecroppers are those farmers whose lifestyle is very
similar to the small farmer, except they do not own the farmland but work in exchange for a
percentage of the crops. The sharecroppers’ lot is even more precarious, exploitative and oppressive
than the small farmer because he must share the product of his crops; and he does not own the
land, which for the small farmer can at least be mortgaged in lean years. The overwhelming majority
of sharecroppers are Black and are primarily located in the Black Belt region and surrounding states.

Both the small farm owner and the tenant farmer are a vanishing class because of the devastating
effect of large scale, highly mechanized methods of farming which made small farming almost totally
unprofitable and drove many of the previous farm workers to the city looking for industrial work.
Many were unsuited or unable to find any type of work except those hard, dirty, oppressive jobs that
were shunned by the regular working class. Those that found jobs took them; others that could
not/would not, oftentimes joined that large pool of surplus workers and the lumpen-proletariat class
in the cities. Small farm work still provides a living only at the subsistence level — but strangely, the
long migration from the farm to the cities and from the South to the North, it seems, is gradually
subsiding and even reversing itself. In particular, more than a few Black people are gradually
deserting the cities and taking that “Midnight Train to Georgia” back (somewhat) to that simple life
they once knew — but with a higher political consciousness this time.

61

Collected Works of the Black Liberation Army

The Lumpen-Proletariat (The Bottom Class)

Lumpen literally means ragged. Proletariat means the urban working class: thus it follows that
lumpen-proletariat means “ragged urban worker” — the bottom ragged section of the working class.
This refers to those whose relation to the means of production is highly insecure. When they do find
work it’s almost always the lowest paid, dirtiest and most oppressive work. The type of jobs available
are limited to laborer, domestic, farm labor and the service category. There are many uncounted and
undocumented aliens in this country who wind up in this class. Most people in the lumpen category
are Black and third-world. Very often this class turns to “crime” to augment its income. There are
many similarities between the situation of the Black and third-world people in this class in the U.S.,
and the lumpenproletariat class in the colonial countries. Traditionally, Marxists have considered this
class as non-revolutionary and untrustworthy. When race becomes a factor, it appears to make a
difference in the revolutionary potential of this class. Frantz Fanon pointed out in The Wretched of
the Earth that in the Algerian Revolution the lumpen was in the vanguard. In the U.S., where a
significant proportion of Black and third-world people fall into this category by virtue of the system’s
inability to absorb them into the mainstream, the Black lumpenproletariat again and again finds itself
at the forefront of the struggle.

In light of a highly advanced technological society — with increasing technology displacing more
and more workers — it is necessary to give serious analysis to this phenomenon. It is the consensus
of Marxist-Leninist thinkers, however, that in spite of the enhanced role of the Black and third-world
lumpen-proletariat, the working class is the vanguard of the revolution by virtue of historical
economic necessity.

“Class and the individual — the function of a class analysis is to enable a revolutionary
to examine large segments of society and draw generalizations about those segments’
reaction to historical, economic, and social trends, and those segments’ role in social
struggle. Another function of class analysis is to provide a tool for analyzing ideology
from the standpoint of what class of society that ideology represents and serves.
There are difficulties, however, in applying class analysis to individuals… It is difficult
to make clear-cut, absolute predictions about an individual’s attitudes or actions based
on class. It would be wrong to classify individuals as friend or enemy solely on their
class position or background...Thus, a person is a member of a class, but also an
individual. As a member of a class, his or her ideas and actions will be heavily influ-
enced by class background and position, and these influences are deep, subtle, and in
part unconscious. As an individual, a person is also influenced by many other factors
— conscious and unconscious. It would be incorrect to relate to a person solely on the
basis of class. It would be be even more incorrect to ignore class factors in the social,
political and cultural actions and ideas of a person. Lastly, it must be remembered that
neither the consciousness of classes nor the consciousness of individuals is a static

62

Book I — Black Liberation Army Study Guide

thing. In particular, the consciousness of both classes and individuals is affected by
class struggle.”

— Judah Hill, Class Analysis: United States in the 1970s.

63

Collected Works of the Black Liberation Army

The Political Spectrum

The Left L-Center R-Center Right

Socialism (the People's
side)

Civil Rights
Orgs

Moderates Capitalism (the Bourgeoisie
side)

Black People NAACP Liberals Wealthy People

Poor people Labor Unions Social
Democrats

Upper-Middle Class

Third-World Peoples C.O.R.E Professional People

Communist Parties Black
Capitalists

Racists & Bigots

Socialist Parties Labor
Leaders

Democratic Party

Anarchists Republican Party

Radicals Reactionaries

Militants Fascists (Nazis & KKK)

BECOME FAMILIAR WITH THESE TERMS (SEE GRAPH) AND THEIR PLACE IN
THE POLITICAL SPECTRUM.

1. The Left side: Here we find socialist organizations and political parties, and people who advocate
revolution, socialism, anarchism, communism. The more vehemently a person or party advocates
revolution, socialism, etc., the further to the left he is said to be.

2. The Right Side: Here we have capitalism-imperialism and the bourgeois ruling class. On this side
we have the organizations, parties, and types of people who advocate the continued exploitation of
the people. The more vehemently a person or party advocates keeping the people down and main-
taining the “status quo”, the more to the right he is said to be.

3. Right of Center: Here we have what is referred to as liberals and moderates, social-democrats
and so-forth. These people often espouse high ideals and sympathy for the people but in actuality
they are for the bourgeoisie’s system. They propose piecemeal reforms to keep the people strung out
and half-way appeased so that the people will not destroy the system.

4. Left of Center: we find (at least in this country) certain civil rights organizations as NAACP and
labor unions (rank and file) which advocate reform for the people, and would earnestly like to reform
the system to benefit the people — but they cling to their capitalist bosses, and usually end up selling
out the people. The center is crowded with opportunists chasing the dollar.

64

Book I — Black Liberation Army Study Guide

SUGGESTED READINGS:

Historical Materialism by Maurice Cornforth

Socialism, Utopian and Scientific by Friedrich Engels

State and Revolution by V.I. Lenin

The Wretched of the Earth by Frantz Fanon

Class Analysis: United States in the 1970s by Judah Hill

Quotations of Mao Zedong by Mao Zedong

SOME QUESTIONS FOR DISCUSSION:

1. What determines a person’s class?

2. What class do the majority of Afro-Americans fall into?

3. Why is the Amerikan white worker non-revolutionary?

4. What is meant by “lumpen-proletariat”?

5. What kind of state would be in the best interest of the proletariat?

6. What is a liberal?

7. What is a reactionary?

8. What is a leftist?

9. What is an opportunist?

65

Collected Works of the Black Liberation Army

Dictatorship of the Proletariat

What's it all about?

“Between capitalist and communist society lies the period of revolutionary transforma-
tion of the one into the other. Corresponding to this is also a political transition period
in which the state can be nothing but the revolutionary dictatorship of the proletariat.”

— Karl Marx 14

The questions have been asked, “what is the difference between socialism and communism?” and
“what is the dictatorship of the proletariat? Is a dictatorship necessary?”

Broadly speaking, the answer to the first question is that the difference between socialism and
communism is that under socialism a state apparatus exists, while communism is projected as a
stateless society. To the second, “dictatorship of the proletariat” merely expresses the fact that a
government or state for the worker has been established. And yes, it is necessary.

But to leave the explanation at that is to fail to impart a sound understanding of socialism-commu-
nism, and the dictatorship of the proletariat. To really comprehend what these things mean we
necessarily must kick up the entire nest of political terminology: “capitalism”, “fascism”, “democracy”,
“anarchism”, etc., because these things are only truly understood in relation to one another.

First it is necessary that we clear up some misconceptions about the state and its origins.
According to bourgeois education (indoctrination), we have been somehow led to believe that the
state is an institution that has always existed in one form or another and always shall exist. Modern
people under Western influence cannot imagine a civilization without a state, and further, the West-
erner does not necessarily consider the state as primarily and foremost an organ of force. We are
taught that government is “by the people” and “for the people.” When we do consider force and
violence as primary characteristics of a state, it is always some other state, and not the good ole
U.S.A. And so naively, we are always “shocked” when the brute arm of the U.S. state shows through
this heavy coating of deceit and propaganda/indoctrination (the exception, of course is those millions
of us who live at the heart of contradictions in the system, and know the bourgeois state first-hand
as predominately an organ of force). However, the Marxian view as articulated by Friedrich Engels in
his historical study Origin of the Family, Private Property and the State shows clearly and in scientific
terms that the state is at all times an organ of force; even more, it is in every instance an instrument
by which one class imposes its will over all other classes. Engels, after a careful and thorough docu-
mentation, concludes:

14 Critique of the Gotha Programme, Marx

66

Book I — Black Liberation Army Study Guide

“The state is therefore by no means a power forced on society from without… Rather it
is a product of society at a certain stage of development; it is the admission that this
society has become entangled in an insoluble contradiction with itself, that it has split
into irreconcilable antagonisms which it is powerless to dispel. But in order that these
antagonisms and classes with conflicting economic interests might not consume them-
selves and society in fruitless struggle, it became necessary to have a power
seemingly standing above society that would alleviate the conflict, and keep it within
the bounds of ‘order’— and this power, arisen out of society but placing itself above it,
and alienating itself more and more from it, is the state.”

“… Because the state arose from the need to hold class antagonisms in check, but
because it arose, at the same time, in the midst of the conflict of these classes it is, as
a rule, the state of the most powerful, economically dominant class which, through the
medium of the state, becomes also the politically dominant class and thus acquires
new means of holding down and exploiting the oppressed class. Thus, the state of
antiquity was above all the state of the slave owners for the purpose of holding down
the slaves, as the feudal state was the organ of the nobility for holding down the
peasant serfs and bondsmen, and the modern representative state is an instrument of
exploitation of wage labor by capital.” 15

I. Dictatorship as Synonymous with State

When the Marxists use the term “dictatorship of the proletariat” it is not intended as a dictatorship
in the sense as used by the bourgeoisie, meaning a state governed by a single individual who has
absolute power and arbitrarily dictates laws and policies, his rule enforced by police measures.

Such a definition needs serious correction before it can serve as enlightening information. Even if a
single individual had so called “absolute” power, they are still ruling a group or class of individuals, or
else they would have no base of support and could themselves be easily overthrown. If we examine
the policies and laws enacted under whomsoever, be it Napoleon Bonaparte, Pinochet of Chile, Fidel
Castro, or the U.S.’s Gerald Ford, we would find in each instance that the measures enforced ensure
that a certain class will benefit economically and politically, while another group or class(es) are being
persecuted economically and politically: that is, exploited economically and deprived of effective
participation in decision-making processes.

Hence, in a right-wing dictatorship such as was known to exist in Chile and other countries, it
is called fascism because the class for whom it rules is a small clique of capitalist and bourgeois
individuals, and all pretense of political democracy has been dispensed with. Under such a dictator-

15 Origins of the Family, Private Property and The State, Engels

67

Collected Works of the Black Liberation Army

ship the people are surely exploited and oppressed. They generally live in (abject) poverty, and have
no say-so in the political process.

The bourgeois press attempts to play off left-wing dictatorships as equally reprehensible, and in
fact they make a great play on the term “dictatorship”. They point at Stalin as the communist dictator
of Russia, Castro as the totalitarian ruler of Cuba, Mao Zedong as the despot of China. (Notice they
do not attempt to claim an individual dictator for other socialist countries: Poland, Albania, Romania,
Vietnam, etc.) The truth of the matter is that these men — Stalin, Castro, Mao and others — made
great contributions to their nations’ struggle for liberation and in the process won by dint of dedica-
tion to unselfish principles, considerable esteem, and influence among the masses and their peers!
This was so much the case that they came to preside over political committees who ruled for the
working class. These committees enacted economic policies for the uplifting of and aggrandizement
of the great masses of people: policies which are inimical to the profit-making of that relatively small
class of exploiter-owners known as the capitalists or bourgeoisie. Likewise, the political power of the
bourgeoisie is severely proscribed under socialism.

The United States is a dictatorship of the bourgeoisie. It is in that class for whom the state appa-
ratus rules. Economically the policies enacted ensure the bourgeoisie will garner the larger share of
the wealth, and of course politically it is they who exercise control while the other groups — workers,
peasants/farmers, Black people and other third-world peoples have only nominal political effective-
ness, although they comprise a majority. However, in the U.S. a measure of political democracy does
exist as long as it poses no threat to bourgeois rule — we will explore this subject more later.

II. Principles of Historical Materialism

A nation, state, or society may in a sense be compared to a great building. A building has a foun-
dation upon which is erected girders, beams, rafters, etc., as a superstructure. The rest of the house
is built in conformity with the foundation and superstructure. In a society the foundation is its
economic system. The social superstructure is the laws, education system, culture, media, art, reli-
gion and so forth. The economic base is reflected throughout the social superstructure and the fabric
of society. While not determined in a fixed way by this basic economic structure, the superstructure
and fabric of society is yet inevitably consistent and in conformity with the base in all important
respects.

For example, if a society is based upon cattle raising, then we are likely to find laws defining
ownership, inheritance, and penalties for abridging ownership of cattle. The education system is
going to be concerned with passing on to succeeding generations the knowledge of breeding and
caring for cattle; there are likely to be rodeo-type festivals such as exist in Argentina and the Western
United States. Likewise the religion is likely to reflect the economic base: for example, the pastoral

68

Book I — Black Liberation Army Study Guide

communities of the Middle East gave rise to the archetype of the “Good Shepard”; or if fishing were
the main economic activity of a community then we are likely to find fish laws, fish festivals, fish gods
and so forth.

In their examination and analysis of the various societies which have existed down through history,
Marx and Engels discerned some basic patterns and general rules that hold true from one society and
culture to the next. The most obvious of these general rules was that those individuals who were
wealthy and claimed ownership of the means of production are also the rulers of that society. (If not
directly the rulers, then an apparatus of state was so arranged that those who ruled directly ruled in
behalf of that owner class, and at their behest.) Another general rule that logically followed was that
the social superstructure is generally such that it served to promote, perpetuate, justify, and glorify
the ruling class; while at the same time it downgraded, persecuted, and otherwise culturally and
legally oppressed the other classes.

In modern capitalist society, for example, the economic system is based upon urban industrial-
social production with the exploitation of the working class majority by the capitalist class minority.

Exploitation of labor is robbery. Seen in the most lenient light, it remains a self-seeking profiteering
at the expense of others. With this as an economic base it is small wonder that 90% of bourgeois law
concerns itself with maintaining bourgeois property relations rather than human relations and human
rights. The education system seeks to impress upon young minds an outlook which justifies and
glorifies the bourgeoisie. Robbery and selfishness being built into the economic foundation, the
society likewise requires bloodletting and deceit on a commensurate scale. These are reflected
throughout the superstructure as prisons are crammed with those in violation of bourgeois property
rights, young thieves are gunned down in the streets, and bourgeois armies patrol the face of the
globe on “search and destroy” missions of rebel hide-outs. The television programs and movies
(cultural outlets) are inundated with blood and violence. A multi-billion dollar propaganda has grown
up whose sole job is to infuse selfishness and consumerism into the consciousness of the masses: “—
you, too, can join the great amerikan leisure class” if you buy this product or that. A foreigner picking
up such magazines as Ebony with its glossy display of Black success might be hard put to understand
the rebellion of the Black masses. Meanwhile, in real life, a working class youth sits in the heart of
the ghetto — where by dint of economic/political/culture pressure their family is disorganized, their
neighborhood rundown, and the underemployed populace attempt to augment their miserly income
with all sorts of illegal and quasi-legal activities. Such a youth sits in front of a TV, watching one
program after another which portrays the so-called “average amerikan family” (that is, when the
programs of violence are not on). It presents perpetual display of opulence and sugary plots: a father
who works “at the office”, a mother who stays home and minds the house, and of course the “middle
class” neighborhood at its affluent best. From the perspective of their own tumultuous reality, their
family and friends are a far cry from this image: if they must look up to the amerikans, then they
must look down on themselves. If the life on TV is presented as superior, then their lives and the lives
of those they affiliate with must be inferior.

69

Collected Works of the Black Liberation Army

Such is the nature of things under the “Dictatorship of the Bourgeoisie”. Under socialism — the
Dictatorship of the Proletariat — the economic system is an urban, industrial, social production base;
but these means of production are owned by the workers, and the workers are the ruling class (in
this instance the various communist parties and People's parties administer the workers state). The
law explicitly forbids exploitation of the labor of others, and is concerned primarily with ensuring
human rights. The educational/cultural systems, schools, arts, music, TV, etc., glorify and enhance
the noble character of the worker; selflessness is taught and practiced widely and people are led to
be motivated by higher principles rather than by that old nemesis of human relations — the profit
motive.

III. Democracy

We are led to believe through the amazing effectiveness of the bourgeois propaganda media that
somehow bourgeois governments are not organs of force, are not instruments of class rule, but
rather are “mediators” of the diverse interest of the people. Yet when we examine the term democ-
racy we find that its essence is equality: equal opportunity, equality under law, and equitable
distribution of wealth. Political democracy refers to the equal rights of individuals and classes to
participate in the governing process. Freedom of speech, freedom of assembly, freedom of the press
and so forth are all regarded as components of political democracy. Bourgeois propagandists would
have us believe that the brute arm of their government is to ensure and enforce this equality!

Nothing is further from the truth. If democracy means equality, then capitalism is in direct opposi-
tion to it. By its very nature it operates to keep individuals and classes unequal. If the interest of
capital is to be served then the interest of the worker must suffer; if the interest of white jobs (trade
unions, etc.) and white neighborhoods is to be upheld, then Black and third-world workers must
suffer. It is impossible for the state to serve the interest of all people as long as the people are
divided by class issues which have as their base the exploitation of one class/race by another. This
contradiction lies at the base of the bourgeois system and reverberates throughout society: in the
race issue, the school issue, the draft, the war, crime, inflation, unemployment, tax-loopholes, indus-
trial pollution, the military budget, federal budget, etc. ad infinitum. When these contradictions
become so heightened and sharp as to threaten the existence of bourgeois rule, the bourgeois
overlords openly turn to fascism. Under fascism the government seizes control of the economy and
ensures the smooth flow of capitalist profit. All pretense of democracy is dispensed with, and the
masses are held in abeyance by brutal police measures. Black people have been living under what is
essentially fascism for 300 years.

Cynically, the bourgeois propagandist attempts to portray socialist and communist systems as a
threat to democratic freedom rather than as a threat to the capitalist profit-making process. This is of

70

Book I — Black Liberation Army Study Guide

course designed to give the common person a stake in “fighting communism.” Socialism and commu-
nism with their equality in the economic sphere have no basic contradiction to democracy; in fact
democratic freedoms are broadened to include vast segments of the population which were formerly
excluded under capitalism. Under a socialist revolution such as occurred in China, Russia, Cuba,
Mozambique, Angola, etc., crime, prostitution and illiteracy are wiped out in a generation: not under
threat of going to jail for these activities — on the contrary, it is in the capitalist countries where the
prisons are bulging with humanity so labeled “criminal” — but because want and social deprivation
are wiped out.

In the socialist countries the schools and universities are openly free to all, and even the most
backward peasant is introduced to the enlightenment of the written word. The child born under
capitalism in the ghetto who aspires to become, say, a doctor is not nearly as likely to attain this goal
as a child born to well-to-do parents. Under socialism this situation is eliminated: a child is carefully
developed and may attain whatever goals their capacity and will allow, no matter what station their
parents possess. Their equality under law is assured by the collectivist consciousness of their peers
and of society.

IV. Political Democracy

The bourgeoisie insist that the essence of political democracy is to have a multi-party system. Here
again the hypocrisy and contradiction is glaring: for in their so-called two-party system there is no
difference between the parties! Both represent capitalist interest, though different factions of capi-
talist interest. It was one of their own, the former president Franklin D. Roosevelt, who remarked:
“...the difference between the Democratic Party and the Republican Party is the difference between
Tweedle Dum and Tweedle Dee.”

Under capitalism the people have no power and no party. And further, the masses are lulled into
political apathy and inactivity by the senseless din of the bourgeois press. The change which is likely
to occur in a poor person’s life as a result of a switch between the two political parties is almost
wholly negligible, and people see that — so why all the fuss? More than 50% of the people of voting
age do not vote. That would total, in actual figures, more than a hundred million people. So where is
all the vaunted democracy and freedom which amerikans are supposed to enjoy? It was Lenin who
pointed out that often capitalism operates best behind the facade of political democracy.

Under socialism the masses have much greater political awareness and participation. In fact,
socialist revolution cannot take place until the political awareness of the masses is quantitatively and
qualitatively increased. Then socialist government is based upon the concept of the “soviet” — the
council and collective. At every level whether it is at the factory, school or wherever, the people are

71

Collected Works of the Black Liberation Army

led to make collective decisions and actively participate in the processes which govern their lives.
Socialism believes in an inherent intelligence of the people, and after a certain amount of education
to liberate their minds from bourgeois influences, they are able to make decisions which are consis-
tent with their own interest and fair-play of all. That is why the slogan raised by the Black Panthers at
the time when they were revolutionary, “All Power To The People”, was such an exceedingly appro-
priate slogan: not only does it express the aim of the socialist revolution, but at the same time points
out the contradiction of lack of power of the people under system.

Socialism, as a rule, openly has only one political party — though within this one party there may
be several factions representing divergent interests (industrial worker interest, agricultural worker
interest, etc.) and divergent ideas on how to best implement socialism. The bourgeoisie, on the other
hand, is allowed no voice or participation in political affairs. One cannot attain high office merely on
the strength of one’s glowing personality through a popularity contest such as the bourgeois circus of
“democratic” election; only, rather, through the manifestation of one’s selfless devotion to socialist
principle and one’s competency in the execution of one’s duties may a revolutionary expect to rise
accordingly. And the motivation to rise is neither for money nor power — but to serve the people.

V. Anarchism: Or, is a Dictatorship of the Proletariat Necessary?

Anarchy, in its strictest sense, means simply a society without a government — without state
authority. Of course, the bourgeoisie seize upon such an idea to imply a lawless society, or a society
in a state of political confusion and disorder. Apparently there is no place in the bourgeois mentality
that will allow for a concept of humanity harmoniously existing without a state authority towering
over them to enforce peace and order. Yet anarchism, as just such a concept, is a legitimate category
in political philosophy. As a political concept it stands for the abolition of formal government and free
action for the individual, where land and other resources are common property.

History shows that in primitive times before the rise of class society, humanity lived in what was
essentially stateless societies, and lived in relative peace. Some Afrikan tribes, Indigenous Amerikan
tribes of the eighteenth century, and some aboriginal tribes found some places in South Amerika and
the pacific are fair examples of how all humanity lived ten and twenty thousand years ago. These
societies were essentially communistic in that the basic means of production (hunting tools, food
gathering areas, etc.), were held in common by the entire tribe. Their democracy was usually much
more thoroughgoing than anything in modern times, in that the chiefs and leaders were selected
democratically by the whole people including the women, and women had an equal say in community
council. The chiefs and leaders did not exploit the labor of others, nor were there any standing
armies or police forces to enforce the will of the chiefs or a clique of rulers. The people were the
ruling class and the authority of the chiefs and leaders extended only as far as centralizing decisions

72

Book I — Black Liberation Army Study Guide

beneficial to the entire tribe. There was no mass murder, theft against one’s neighbors, or juvenile
delinquency; the deeply ingrained social ills that beset modern class society were either extremely
rare or unheard of. An occasional war with a strange tribe may break out and result in some deaths,
but the warriors defended their people on a voluntary basis, and if one thought for whatever reason
that the conflict was not worthwhile then one was free not to participate.

It is a return to a state of affairs on this order, although with modern adjustments, that the anar-
chists advocate. They recognize the state as an instrument of oppression and of class rule, and insist
humanity needs no such institution elevated above humanity, requiring a lavish allegiance from and
subordination of the people. About a half century ago (about the latter part of the 19th century) the
anarchists were very active in the class struggle and their activities were characterized by violent
“terrorist” attacks upon the system. Today the violence of the anarchist has pretty much subsided,
but the basic anarchist political tendency has been taken over by various peaceniks and pacifists.
They correctly view the state and monopoly capital as the enemies of humanity: most have some
acquaintance with communist ideology and are in agreement with parts of it. But they issue an
unequivocal NO to a dictatorship of the proletariat. They seek a pure democracy, a perfect democracy
— in an impure and imperfect world!

Marxist-Leninists perceive the revolution as an ongoing process of which the political overthrow of
the bourgeoisie is but the first stage. It is in this first stage where the gains of the people must be
consolidated as quickly as possible, broadened and protected by instituting a People’s state apparatus
to replace the old bourgeois state machinery which has been smashed. A few quotes by Lenin and
Stalin tell the story:

“For many reasons the bourgeoisie that is overthrown in one country remains for a
long time stronger than the proletariat which has overthrown it. Therefore, the whole
point is to retain power, to consolidate it, to make it invincible.”

“...The transition from capitalism to communism represents an entire historical epoch.
Until this epoch has terminated, the exploiters will inevitably cherish the hope of
restoration, and this hope will be converted into attempts at restoration. And after
their first serious defeat, the overthrown exploiters – who had not expected their
overthrow, never believed it possible, never conceded the thought of it – will throw
themselves with tenfold energy, with furious passion and hatred grown a hundredfold,
into the battle for the recovery of their lost ‘paradise’ on behalf of their families, who
had been leading such a sweet and easy life and whom now the ‘common herd’ is
condemning to ruin and destitution (or to common work)”.

“For a long time after the revolution the exploiters inevitably continue to enjoy a
number of great practical advantages: they still have money (since it is impossible to
abolish money all at once), some movable property – often fairly considerable; they
still have various connections, habits of organization and management, knowledge of
all the ‘secrets’ (customs, methods, means and possibilities) of management, superior

73

Collected Works of the Black Liberation Army

education, close connections with the higher technical personnel (who live and think
like the bourgeoisie), incomparably greater experience in the art of war (this is very
important), and so on, and so forth”.

“The dictatorship of the proletariat is a most determined and most ruthless war waged
by the new class against a more powerful enemy, the bourgeoisie, whose resistance is
increased tenfold by its overthrow”.

“The dictatorship of the proletariat cannot be ‘complete’ democracy, democracy for all,
for the rich as well as for the poor; the dictatorship of the proletariat must be a state
that is democratic in a new way – for the proletarians and the property-less in general
– and dictatorial in a new way – against the bourgeoisie…” 16

VI. Communism

“What we have to deal with here is a communist society not as it has developed on its
own foundation, but on the contrary just as it emerges from capitalist society; which is
thus in every respect economically, morally and intellectually still stamped with the
birthmarks of the old society from whose womb it emerges”.17

After capitalism has been defeated and the socialist state reigns for a time, then eventually the
state under socialism “withers away” and we have a new type of society: a communist society.
Communism is a stateless society which develops after the bourgeois class has been eliminated, and
the minds of the masses have been liberated from the predatory influences of bourgeois society.

In that all states are based upon the cleavage of society into contending classes with irreconcilable
interest, it logically follows that once class differences have been obliterated and there exist only one
class — the working class — then the need for a state to enforce and impose the will of one class
over another begins to diminish. It is envisioned that the duties of the state will dwindle to mere
managerial duties and paperwork. The state as an instrument of force will “wither away”: commu-
nism will have arrived.

But not only is communism distinguished from socialism by the absence of a state, but also the
people will have developed so humanly that crime, insanity, and the myriad social diseases which
derive from a jungle society will have also vanished. In other words, revolution at every level of
human existence will have occurred, and selflessness will have become the predominant creed of
humanity.

16 Foundation of Leninism, Stalin

17 Critique of the Gotha Programme, Marx

74

Book I — Black Liberation Army Study Guide

“In a higher phase of communist society, after the enslaving subordination of the
individual to the division of labor, and therewith also the antithesis between mental
and physical labor has vanished, after labor has become not only a means of life but
life’s prime want; after the productive forces have also increased with the all-around
development of the individual, and all the springs of cooperative wealth flow more
abundantly – only then can the narrow horizon of the bourgeois right be crossed in its
entirety and society inscribe on its banners: From each according to his ability, to each
according to his needs.” 18

Conclusion

And so it can be seen that the aim of socialist revolution, of which Revolutionary Black Nationalism
is a part, is the creation of a human society in which the latent intelligence and talents of all people
are given free reign. This, of course, will not be easy; but only through prolonged and protracted
struggle that can only culminate in the defeat of monopoly capitalism — can only culminate in the
ownership of the means of production being placed in the hands of the people — will exploitation of
man by man be brought to an end.

The revolution is not limited, however, to a political and economic takeover, but is thoroughgoing
and continues into the realm of ideas as the entire social superstructure is given a complete overhaul
and re-structured on socialist principles. To complete this stage of the revolution itself will require an
entire epoch in which a state machinery is erected to consolidate the people’s gains, eliminate the
bourgeoisie as a class, protect the people’s freedom, and aid in the transformation of the human
heart.

Finally a stage will be reached when this transformation is complete and the psychopathy in the
economic foundation and in the minds of the people will have utterly diminished; class society will be
transformed to classless society and there will be no need for an organ of force to impose the will of
a ruling class upon a people, because the people will be the ruling class. The state itself will be
tossed upon the scrapheap of history, and as Marx states it, the “prehistory” of man/womankind will
have ended and human history will begin.

QUESTIONS FOR DISCUSSION

1. What is the difference between socialism and capitalism?

2. Between socialism and fascism?

18 Ibid

75

Collected Works of the Black Liberation Army

3. Between socialism and anarchism?

4. Between socialism and communism?

5. What are the basic contradictions between capitalism and democracy?

76

Book I — Black Liberation Army Study Guide

Marxian Political Economy

(Some Basic Principles)

Marxism is a science dealing with the movement, changes, and reality of modern industrial society.
In nature motion, change, and reality are governed by unseen, unconscious forces. But in human
society almost nothing is done that is not the conscious, willed act of someone: hence society
appears at first to have governed by principles and rules wholly removed from the realm of material
laws such as prevails in physics, botany, biology and so forth. In fact, bourgeois theorists would have
us believe that the will of man is so "spiritually guided”, subjective, and unpredictable that no true
science of society can be derived — at least not on a par with the physical sciences. Marxism exposes
the lie in these assertions, and cuts through the confusion and chaos of bourgeois pseudo-sociology
with the consistency and precision of materially verifiable science.

Marx determined that the ideas in the human mind, the sins they set themselves, and the
emotions they feel arise in response to their material conditions of existence, which include their
relationship with nature and relationship to one another in society. The key to the laws of human
development Marx discerned is to be found in, first of all, the economic prerequisites of human life:
"The simple fact that mankind must first of all eat, drink, have shelter, and clothing before it can
pursue polities, science, art, religion, etc." 19

The Marxist Maurice Cornforth put it like this:

"It is the necessary condition of any human life that people should produce their
means of subsistence, and that they should enter into production relations corre-
sponding with their productive forces… From these conditions arise definite interests,
contradictions of interest, aims and ambitions. Ideas, passions, plans, and intentions
arise in the mind of individuals accordingly, in response to these conditions of life. And
so social life proceeds." 20

Hence, the key to understanding society is to be found in a society's mode of production and
relations of production. The individual who purports to understand man and society without a proper
acquaintance with the economic principles of a society and their ramifications is most probably
caught up in idealism and delusion, and will be unable to come up with adequate solutions to the
myriad social problems that confront them in everyday life. Economics is the basis, the foundation, of
all human relations either direct or indirect; and as the economy goes, as a rule, so go human rela-
tions.*

19 Engels Speech at The Graveside of Karl Marx, Selected Works of Marx and Engels

20 Historical Materialism, Maurice Cornforth p.24

77

Collected Works of the Black Liberation Army

Here in the U.S.A. we live under a political economic system referred to as democratic capitalism.
This system is characterized by high industrial and technological development, social production, and
private ownership. Capitalism is one of several economic forms under which exploitation of man by
man takes place. In addition to its high industrial and technological development, it differs from the
classic forms of chattel slavery and feudalism in that under slavery and feudalism the exploitation
takes place is a direct and open way; slaves and serfs are compelled by law to work for their masters.

Under capitalism, however, the exploitation is hidden behind a far more complex set of social-
economic relations, and in fact the exploited worker appears at first to be “free” because there is no
law compelling him to work for any particular capitalist, nor any statute governing how the fruits of
production are to divided between the worker and capitalist; hence the bourgeois theorists charac-
terize capitalism as "free enterprise" for the worker and boss alike.

But the fact that the workers work and yet remain in poverty and misery while the capitalist
continues to grow richer and more powerful has led the world's masses to come to their senses and
analyze this social system in light of Marxian science, which lays bare the essence of capitalist
exploitation.

Where and How Does Capitalist Exploitation Take Place?

The great fortunes of capital are not amassed through retail trade and commerce, through "buying
cheap and selling dear.” In modern times, although a certain amount of profit is had in the retail
commerce field, by and large most buying and selling takes place between the capitalists themselves;
exploitation of the masses only takes place very nominally at this end.*

"The bulk of sales are between capitalists; the capitalist whose workers produce raw
materials (such as iron ore) sells to the capitalist whose workers produce semi-manu-
factured goods (such as steel tubes), who sells to another capitalist whose workers
produce a finished product (such as bicycles), who sells to a wholesaler, who sells to a
retailer. There are at the same time a host of transactions with sub-contractors
supplying components (such as bells or brakes), with suppliers of machinery, of fuel,
and so forth. It is very evident, therefore, that if a profit is made by buying below
value and selling above value, what one capitalist gains another loses, and the capi-
talist class as a whole is no better off. The capitalist class as a whole cannot overreach
itself. The great profits of the capitalists – equal in magnitude to the total wages paid
to the working class – cannot therefore be thus explained." 21

* NOTE: Marx & his collaborator Engels acknowledge that while economics is the basis of human society, it is not the
“only” determining factor. “Marx and I are partly to blame for the fact that the younger people sometimes lay more
stress on the economic side than is due to it.” (Engels, Letter to J. Mock, Sept. 21, 1890)

21 Political Economy by John Eaton, p. 65

78

Book I — Black Liberation Army Study Guide

Yet we are so misled and beguiled by the fact that in capitalist society wealth "presents itself as an
immense accumulation of commodities" that we see many of our people go into the retail trade
business as soon as they are able to scrounge, borrow, or steal the bare minimum to become a
"Black capitalist.” Much to their disillusionment they generally find that to own a corner grocery store,
liquor store, or whatever is a great hassle that requires total dedication, work, and sacrifice — just to
keep their heads above the water. Unable to take full advantage of the discount which accrues to
wholesale purchase, they cannot compete with the monopoly retail capitalist who either owns the
wholesale outlet outright, or makes their purchases in such high wholesale lots that their discount is
enormous. As a result we see each year a great number of small business go to the wall. And those
who survive, the innumerable “mom & pop" stores that dot the lower-income neighborhoods, usually
have prices scandalously higher than the prices found in the monopoly enterprises. They are victims
in some sense of the illusion propagated by free enterprise that “everybody has the opportunity to
become wealthy” in their system. In actuality becoming wealthy under capitalism is like a bingo
game: for every one winner there is a hundred losers.

The Theory of Surplus Value

The great fortunes are made, and the exploitation of the masses takes place, in the factories and
points of production.

"(Marx) uncovered the essence of modern capitalist economy, explaining how the
hiring of labor, the purchase of labor power, masks the enslavement of millions of
property-less people by a small group of capitalists…"22

Surplus value is the term given to the value created by workers over and above the cost of produc-
tion (which includes raw materials, machinery, upkeep, and the wages of the workers). This surplus
value is realized as profit by the capitalist. Marx points out that:

“The essential difference between the various economic forms of society — between,
for instance, a society based on slave labor and one based on wage labor — lies only
in the mode in which this surplus labor is in each case extracted from the actual
producer, the laborer.”23

For example, if we were to compare hypothetically the capitalist system with the system of chattel
slavery, we would first have the slave master with, say, a hundred slaves at work in the fields. In a
year’s time this hundred slaves may produce a million dollars in value of cotton. Out of that million
dollars is subtracted the cost of tools, fertilizer, seeds, etc., and the upkeep of the slaves themselves.

22 Lenin, Collected Works Vol. II “Our Program”, quoted in Political economy by A. Leontieve

23 Karl Marx

79

Collected Works of the Black Liberation Army

Of course, the slaves may eat hog guts and other refuse, wear rags, and live in shanty shacks; all
told, the cost of production and the upkeep of the slaves might add up to a few thousand dollars at
most. That leaves 997,000 dollars as surplus value — profit — in the pocket of the slave master.

Similarly in the factories we have, say, a thousand workers producing several billion dollars in value
per year. Out of these billions come the cost of raw materials, upkeep of machinery, and wages of the
workers, all of which may add up to several hundred million dollars. What happens to the other
billions of surplus valve created by the labor of the workers? It goes into the pocket of the capitalist
as it did the pocket of the slave master.

Let there be no mistake about it: this surplus value is the creation of the workers and not of the
machinery. Given a raw material which already has a value (since it is produced by the hands of other
workers), the machine merely transfers its own value over into the product little by little until the
machine is worn out. It is the workers whose intelligence, skill, and physical dexterity adds new value
to the product.

The buyer and seller add nothing new to the product and must derive their profit from adding a
surcharge which is passed on to the consumer. On those occasions when there is a shortage of
supply and an excess of demand the merchant capitalist may indeed gross extra profits. But in
normal business transactions they only net what is called “the average rate of profit.”

As for the worker, they must be kept alive and fit to work; they must have food, clothing, and
shelter — the necessities and means of sustaining human life. While the slave master himself had
provided directly for the slave, the worker is given a wage by which to acquire these things for
himself and family. Sure enough, no sooner does the worker draw this wage than pays it out to the
merchant, the grocer, the landlord, and the loan shark.

What determines the general level of wages is the general level of the standard of living. For
example in the Midwest, where the standard of living is relatively moderate, a worker employed by
Firestone Rubber Company may earn something like 150 dollars per week. On the East or West
Coast, where the standard of living is higher, we would likely find a worker employed by the same
company paid 200 dollars per week. But in a country like Liberia, or other third-world countries where
Firestone has rubber plantations and processing plants, the cost of food, clothing, and shelter is
extremely low, and the workers are paid something like 25 cents per day! The surplus value created
by these third-world workers is stupendous.

In point of fact, all multinational capitalists make billions more in profit in so-called “underdevel-
oped”, third-world countries than in their home country. Here we see the crux of imperialism, which
has four main features: 1) the plundering of the raw resources of third-world countries, 2) the
exploitation of a cheap labor supply, 3) the creation of a market where they may dump and make a
profit from finished products, and 4) the prevention of third-world countries from developing industri-
ally, thus rendering them competitors against other third-world countries who are also exploited for
their cheap labor and inputs by the imperialists.

80

Book I — Black Liberation Army Study Guide

The Power of the Giant Monopolies

Capital never stands still. It either marches forward — extending its power, growing richer,
replacing old plants and equipment with new ones, acquiring new undertakings and new markets —
or else it is crushed or absorbed by rivals. The hotter the rivalry between competing capital, the more
single-minded the pursuit of profit must necessarily be for the capitalist. Marx foresaw that in time,
due to the rabid competition, great economic power would be concentrated into the hands of fewer
and fewer giant monopolies.

This power of the monopoly capitalist is wielded in many ways. They virtually control the govern-
ment and the military with bribes, kickbacks, and the promise of a luxurious pension upon retirement
from public life. They fix and raise prices to suit themselves. Wages, in spite of collective bargaining,
are offset by cost of living increases so that the share of a corporation's earnings going to wages
remain the same. Management has more freedom in determining their salary; hence the corporations
decide who is to become wealthy. They decide what kind of jobs are to be made available and how
many, whether or not to automate, and where to establish or close plants, regardless of how nega-
tively it may affect a local population. They decide what investments will be made and what will be
produced, promoted, or shelved. All of these decisions directly affect the quality of life of tens of
millions, but neither the people nor their politicians exercise any control over these areas of power.

The Distribution of Surplus Value and Alienated Labor

In national commodity production, the only areas where value is created is in the factories, farms
and construction sites; yet society has many other areas of labor which, while not value-productive,
are still sites of socially useful and necessary labor. The price of labor such as by doctors, nurses,
teachers, lawyers, white-collar clerks — and the cost of the machinery of the state used to maintain
order for the system such as politicians, police, armies and the school system — this is all paid out of
the surplus value created by the toiling masses at the point of production. How this distribution takes
place entails a set of complex social and economic relations which the following sections attempt to
explain in brief.

Profit

81

Collected Works of the Black Liberation Army

Profit, as we have already discussed, derives directly from the exploitation of the worker. It falls
under the category of "unearned income" in that no labor is put forth to obtain it. The merchant
capitalist in retail business obtains his share of the surplus value in that the industrial capitalist
surrenders the product to him at a reduced rate, i.e. at a rate less than what he would obtain should
he sell directly to the consumer himself. The retail merchant with his store, clerks, salesmen and so
forth add nothing new to the product and create no new value. He sees the wages of his clerks as
eating into the profit he would enjoy if he did not have to pay them. As a result we see a noticeably
lower wage paid to workers in the distributive clerk field and service field.

Interest

Interest is another area of unearned income, which no labor has been put forth to obtain. Here the
lender becomes something of a partner to the capitalist, who borrows money in order to pay costs
related to the creation of surplus value. Out of the surplus value created, he will repay the lender the
sum of money borrowed plus a certain higher percentage which has been agreed upon in advance as
the "price" (the interest rate) of borrowing the money. In an advanced capitalist society, supplies of
money — a form of capital — come mainly from the banks in close association with other large
financial institutions. Banks in capitalist society are institutions where excess and otherwise idle funds
of innumerable individuals and businesses are accumulated. The banker pays out small dividends to
its depositors, but uses its vast stores of excess capital to loan to whatever "free enterprise” ventures
show a relatively good chance of profitability — i.e. of creating surplus value.

Rent

Rent, too, is unearned income. It too is paid out of the surplus value produced by wage labor.

"Rent is clearly unearned income. The landowner does no work, and he sells no
labour-power; he receives his rent simply because he is by legal title the owner of
land. However, the money that the landowner receives for allowing someone else to
have use of his land is just as good money as that which the capitalist receives when
he makes a profit out of the worker; money paid in rent can buy the products of other
men’s labour just as well as any other money. The landowner is very obviously not a
recipient of wages, and what comes to him as rent cannot come from anywhere else
but out of the product of unpaid labour. It cannot be anything but surplus value".24

24 Political Economy, John Eaton p. 130

82

Book I — Black Liberation Army Study Guide

Taxes

For the most part, unemployed persons, pensioners, armed forces, police, civil servants, govern-
ment officials, politicians, and most doctors, nurses, and teachers (except for a small percentage
employed privately) receive their incomes as state employees; their compensation is derived from
taxes.

Broadly there are two forms of tax: direct tax, namely direct deductions from income such as
income tax; and indirect tax, as tax added to the purchase price of commodities such as tobacco. The
indirect taxes are called "custom" or "excise” taxes and are paid by the importer or manufacturer to
the state and then passed on to the consumer in the form of higher prices. Indirect taxation falls
most heavily on the lower income groups. All the taxation — income tax, corporate tax, and indirect
tax — is effectively surplus value accrued to the state.

"State expenditures is, therefore, increasingly the battleground of class interest, the
desire of the capitalist class being to use State finance to strengthen their domination,
to facilitate means of increasing profits and impose exactions that hit the masses of
people. The working class, on the other hand, fight for the improvement of social
services against state expenditure to buttress the capitalist class."25

In this respect, we see how completely is the worker’s product used against him that the capitalists
use their profits exacted off the sweat and brow of the worker to further maintain control of the
surplus value appropriated by the state. They utilize state institutions, legislatures, courts, schools,
police, prisons, etc. to keep the worker in check and maintain the status quo. Also, it is to the capi -
talist interest for the state to make ever greater multi-billion dollar military outlays so that monopoly
giants can get government contracts to build tanks, planes, ammunition, etc.

Yet while the struggle of the working class to gain influence over government expenditures cannot
be denied, it most not be overlooked that this is a piecemeal measure, primarily with the benefit of
“survival” and “educational value" for the workers; it is not an end in itself. In the final analysis, if this
struggle were won completely it would only mean the consolidation of the welfare state, and welfare
is not socialism. Under welfare the people do not own the means of production, and the burden rests
wholly upon the backs of the workers who must pay an increased tax to cover the cost of this
welfare. The psychology is to make the recipient of welfare feel ashamed of “living off the labor of
others." Meanwhile the real parasite, the capitalist, is getting away clean: monopoly profits are not
touched by welfare. So it is clear that the welfare state must be avoided. We must opt for total
revolution.

25 Ibid, 214

83

Collected Works of the Black Liberation Army

The grip of the capitalist over state and local government (and national) is tightened further via
"the public debt," or "national debt." In many instances, in order to administer certain benefits and
fulfill state functions the government must operate at a "deficit." That is, they just borrow money by
floating bonds to the capitalists and capitalist finance institutions. But this money borrowed, unlike
the loans to industry, cannot be used to create surplus value or otherwise compete with "free enter-
prise". Hence it can only be paid back through exacting taxes from the workers. Bourgeois law is
farther arranged so that the paying of public debt, "national debt" etc. is high on the priorities of
legal imperatives of society. As a result we see such contradiction as the banks effectively taking over
the administration of New York City.

So it can be seen that not only does the wealth of the exploiting class rent off the backs of the
workers, but so does the entire society including the superstructure of laws, courts, politicians, police,
prisons, schools, cultural media, etc. But in spite of these things having been the product of the
worker and his labor, a worker has no control of these things; by and large this social superstructure
is used against him. Alienated labor leads to alienated consciousness — alienation from one's human
self and alienation of people from other people. Exploitation becomes the rule of the day; the profit
motive rather than human motives is in full sway. Men/women develop selfishly, materialistically,
animalistically. Mass crime, mass insanity, mass family disorganization, and mass misery are the lot of
the workers in the bourgeois state.

Depressions

Another contradiction of primary importance is the tendency every 10 years or so for the capitalist
economy to go into a slump period in which sales of goods fall to or below the cost of production.
The capitalist cannot make a profit here, hence ceases production and a general laying off occurs
throughout the economy. Such depressions, or "business recessions" are caused by overproduction:
the glutting of the market of capitalist manufacture. No one elucidates this point clearer than Marx
himself:

"It is enough to mention the commercial crisis that by their periodical return put on its
trial, each time more threateningly, the existence of the entire bourgeois society. In
these crises a great part not only of the existing products, but also of the provisionally
created productive forces, are periodically destroyed. In these crises there breaks out
an epidemic that, in all earlier epochs, would have seemed an absurdity — the
epidemic of over-production. Society suddenly finds itself put back into a state of
momentary barbarism; It appears as if a famine, a universal war of devastation had
cut off the supply of every means of subsistence; industry and commerce seem to be

84

Book I — Black Liberation Army Study Guide

destroyed; and why? Because there is too much civilization, too much means of
subsistence, too much industry, too much commerce." 26

In these periods of crisis the fact that capitalist production is solely for capitalist profit becomes
glaringly clear. In such times warehouses may be filled with clothes, dealers’ lots may be crammed
with cars, shoe stores may overflow with shoes: but unless the capitalist gets his profit everyone will
wear rags, no one will ride, and we'll all go barefoot. The capitalist have created an economic system,
wherein, although they themselves do not work, unless they some how receive payment there will be
no culture, no education, no edification of the human spirit.

Another feature which becomes prominent during these times of crisis is the existence of the
"industrial reserve army of unemployed." In times of widespread unemployment the labor market is
depressed, and the bourgeoisie begin to promote the idea of overpopulation. The earth, they claim,
cannot produce at a rate to keep pace with the ever burgeoning population rate. The birth rate must
be controlled and reduced, they claim, and they thereby justify their genocidal designs upon the third
world and poor people. What they mean, of course, is that their system cannot profitably accommo-
date the large masses of people. They cannot provide jobs — hence the masses must be supported
on the public dime and great unrest simmers. If there are fewer people, they reason, there will be
fewer enemies of the system. Hence they murder the population at birth rather than let them reach
the battlefield. The heinous games of the bourgeoisie never ends.

Inflation

On the other hand, during boom periods when the capitalist economy is going full blast with full
production and relatively full employment, supply generally lags behind demand, resulting in higher
prices: this is inflation. The workers then, in order to keep up with the ever rising cost of living, strike
for higher wages and greater benefits. The monopoly corporations never takes a loss of profits,
however — never. They compensate by raising prices, which then accelerates the rate of inflation.
They blame the worker, of course, claiming that they would not have to do this had the worker not
made such extravagant demands in the first place.

The fortunes of the capitalist are also devalued by inflation, however. Their capital assets, too, cost
more and more. When the workers of each company win a higher wage, each company attempts to
pass the burden of the additional cost over to his consumer; this consumer, as we have discussed, is
often other capitalists. Hence while the worker suffers in his quality of life during inflation, the capi-
talist is threatened with a pain in the pocketbook unless he can manipulate, juggle, and balance
things out. It is therefore understandable that the government is prodded into acting to curb infla-
tion.

26 Communist Manifesto by K. Marx

85

Collected Works of the Black Liberation Army

The government attempts to curb inflation by putting the reins on how much money can be
borrowed. They do this by increasing the amount of interest to be paid on Federal Reserve loans.
This means the private banks, all of whom are underwritten by the Federal Reserve system, must
also raise their interest on loans to capitalists. The capitalist doing a booming business is yet hesitant
to borrow more money to expand production if the interest rate is relatively exorbitant. During slump
periods the government attempts to spur business by lowering interest rates.

Other measures the government takes to curb inflation are putting a ceiling on prices and freezing
wages. As has been observed under the Nixon-Ford administration, the ceiling on prices is a mockery,
while the wage freeze is strictly enforced.

War Economy

But depressions and recessions are not that easy to pull out of, and sometimes extraordinary
methods are resorted to: this is where the “war economy” comes in. War periods are prosperous
times for capitalists and for the national bourgeois economy. During a war, the government
announces a huge war budget; in the USA as much as 90 or 100 billion dollars are spent on military
expenditures. When the capitalist sees this he knows he is going to get a government contract to
build tanks, planes, jeeps, arms, chemical weapons, etc. So he expands his factories and plants,
hiring more and more workers. The workers, for their part, begin to demand and buy more of their
products — cars, new appliances, tape players, motorized skateboards, electric can-openers, what-
ever — which in turn causes an expansion of automobile plants, appliance manufacturers, television
factories and so forth. Even more workers are hired, who in turn spend more. A boom period ensues:
inflation is rampant and the bourgeois economy rolls.

On the other hand, should the government announce a cut-back in military expenditure, then
immediately the capitalist closes some plants, restricts his production and causes thousands of
workers to be laid off. The consumer dollar now being restricted, consumer goods are suddenly in
surplus far exceeding demand. Commodities are overproduced, a slump sets in, and we see general
layoffs all around the economy.

Such is the nature of production under capitalism: chaotic, anarchistic, predatory, cancerous.

“The bourgeoisie cannot exist without constantly revolutionizing the instruments of
production, and thereby the relations of production, and with those the whole relations
of society… Constantly revolutionizing production, uninterrupted disturbance of all
social conditions, everlasting uncertainty and agitation distinguish the bourgeois epoch
from all earlier ones. All fixed, fast-frozen relations, with their train of ancient and
venerable prejudices and opinions, are swept away — and all new formed ones

86

Book I — Black Liberation Army Study Guide

become antiquated before they can ossify; all that is solid melts into air; all that is
holy is profaned.” 27

Almighty dollar.

Conclusion

In truth, there was a time when capitalism was progressive — was, in fact, revolutionary. The
capitalist mode of production when it first arrived on the scene was an advance over the old feudal
system of production. Through its development of science, industry, and technology capitalism made
it possible that a greater number of people could be included in “the good life”. It made it possible for
a greater number of people to become cultured and educated, for a time allowing a higher develop-
ment of human potential. This could not have been possible except that capitalism developed and
broadened the means of production. Marx, true to his scientific materialist base, points out in a
criticism of one of his contemporaries:

“He (Stirner) imagines that people up to now have always formed a concept of man
and then won freedom for themselves to the extent that was necessary to realize this
concept; that the measure of freedom that they achieved was determined each time
by their idea of the ideal of man at the time… In reality, of course, what happened was
that people won freedom for themselves each time to the extent that was dictated and
permitted not by their ideal of man, but by the existing productive forces. All
conquests of freedom hitherto, however have been based on restricted productive
forces. The production which these productive forces could provide was insufficient for
the whole of society and made development possible only if some persons satisfied
their needs at the expense of others, and therefore some—the minority— obtained the
monopoly of development, while others—the majority—owing to the constant struggle
to satisfy their most essential needs, were for the time being (i.e. until the birth of
new revolutionary productive forces) excluded from any development.” 28

That was several hundred years since capitalism has been progressive. Today capitalism stands
solidly in the way of human progress. Capitalism has so developed science and technology that there
exist virtually no limits to its potential… Except the limits placed on them artificially by the capitalist
owners. The technology exists today through which it is possible to irrigate great deserts if they wish;
to plow, if necessary, the very mountain sides by helicopter and mechanical horsepower; to utilize
higher forms of energy to accomplish whatever task of labor that confronts humanity; to reduce the
working hours of all humanity to a few hours per week each. And at the same time it would be
possible to feed, clothe, and house every person on the planet several times over. In a word, the

27 Ibid

28 German Ideology, K. Marx, pg. 115-116.

87

Collected Works of the Black Liberation Army

material means presently exist that all the world's masses may enjoy "the good life", may be liber-
ated from the mind-binding influence of poverty and want.

But the means of production are not utilized to this end. Why? Because there is no profit in it for
the capitalist. Millions starve today in the Sahel region of Africa, in the Himalayas of India. Countless
other millions live miserable, demented half-lives because existing technology is not allowed to
produce to its full potential. It is these very real conditions, according to Marx, which are the condi -
tions to make successful revolution possible. These conditions are not merely those of mass misery
and unrest — which has existed since the beginning of class society — but rather the existence of
technology which can enable progress to spread and include greater numbers of people. One of the
laws which Marx found operative in his materialist analysis of history was that whenever the relations
of production acted as a "fetter" upon the means of production, these relations of production were
inevitably torn asunder: revolution!

Today the capitalist relations of production act as a fetter on production. In humanity’s inexorable
thrust for ever higher development — freedom and kinship of all people — these fetters will be torn
asunder, and new relations of production established that will unleash the productive forces and
enable every person to live to their full potential.

Socialism

World socialism is next in the logical sequence following world capitalism. Socialism resolves the
major contradiction which exists under capitalism — social production yet private appropriation.
Under socialism the means of production will be owned socially, operated socially, and the fruits of
labor appropriated socially.

With this major contradiction overcome in all important economic spheres — e.g., after the
disalienation of labor — we may expect a corresponding disalienation to take place spiritually and in
the human consciousness. A human society will at least be possible where kinship of humanity can be
more than just a mystical yearning but an actuality. Crime, insanity, and the misery that accompanies
the predatory profit motive will be assuaged; freedom in more than the abstract context will be
possible. All people will be free to develop their human talents and potentials; opportunity to seek a
career in whatever field one wishes and qualifies for will be available to all. Political freedom of self-
determination will be broadened to include direct People’s control over all the institutions of power
which govern their lives. This would include economic, political, social, and cultural institutions.
Socialism means revolution in every sphere of human activity.

SOME QUESTIONS FOR DISCUSSION

88

Book I — Black Liberation Army Study Guide

1. Where and how does capitalist exploitation take place?

2. What is meant by surplus value?

3. What is socially useful, but not value-productive labor?

4. What are the forms of unearned income?

5. How is the Welfare State arrived at?

6. How do depressions occur?

7. How does inflation occur?

8. How does a war economy occur?

89

Collected Works of the Black Liberation Army

Terrorism and the Black Revolution

Terror may be defined as indiscriminate violence and murder inflicted on the public to break their
resistance.

Terrorism is endemic to the system of capitalist exploitation. To begin with, it is terrorizing to be
robbed of the fruits of one’s labor, to be paid a bare subsistence wage for back-breaking labor. It is
terrorizing to be made to stand helplessly by while watching one’s children and loved ones go without
and live miserable, culturally deprived half-lives for lack of money; to be evicted from one’s home
because of inability to pay the rent; to live in a cold, dark room or home because the electricity has
been cut off. It is terrorizing to have one’s children become poisoned and even die from chipping
lead-based paint; to live in rat-infested, plaster-falling, plumbing-leaking apartments and pay exorbi-
tant rents. There is a note of terror in being denied a much-needed job solely because one is Black
and/or of an oppressed gender. There is terror in being denied one’s humanity and pushed around by
bureaucratic “welfare” officials. There is terror in standing before a judge and being sentenced to a
long prison term for a mistake one was driven into making. There is terror in “stop and frisk” and “20
hour detention” laws. These and more are terror inflicted daily and indiscriminately upon the people,
bringing great violence and disruption to their lives.

To enforce such rule, the bourgeois organs of force — the police and armies — are themselves
denied the right to think and empathize with the masses, for they must control, patrol, and ride hard
on the masses. Hence they are rigorously trained and conditioned to react to key words: “criminal”,
“communist”, “law and order”, etc., and to kill on command. Thus My Lai, Soweto, Sharpsville,
Wounded Knee, the Watts riots, Attica, Jackson State, Kent State, Montgomery, Alabama, the Fred
Hampton/Mark Clark raid, the S.L.A. “shoot-outs” (shoot-ins), etc. and ad infinitum.

Terror, violence and murder indiscriminate and merciless are one with the overall fabric of capi-
talism-imperialism, and we can never expect otherwise under this system — never. Because as long
as the system is based upon mass robbery, there shall always be required in it the twin evils of mass
deceit and mass murder.

Yet for all the terrorism and foul murder on their part, the bourgeois media projects as “terrorism”
any violent act of the people in quest of their freedom. Perhaps one of the most glaring examples of
the cynicism and “doublespeak” of the bourgeois press occurred in a recent (September 1976)
presentation off the bourgeois wire services, in which we are told five Palestinian “terrorists” took
hostages in a Lebanon hostel and “demanded release of over 80 Palestinians held prisoner in
Lebanon jails. Right-wing Syrian forces, went the news release, “moved in and killed one of the
‘terrorists’ and four hostages. Capturing the other three ‘terrorists’ the next day, they hung them by
the neck in front of the same hotel.”

90

Book I — Black Liberation Army Study Guide

Or again, perhaps one of the more infamous examples of bourgeois “doublespeak” was uttered by
a U.S. Army commander in justification of his slaughter of innocents during the Vietnam War. “In
order to save the city”, he said, “we had to destroy it.”

Yet the word “terrorism” is never used by the bourgeois media in connection with the atrocities
committed by their forces, no matter how gross. Terrorism is a word strictly applied to revolution-
aries. In fact, is is an obvious attempt by these “opinion-makers” and “mind-shapers” to make the
words “terrorism” and “revolutionary” synonymous. And the trouble is that all too often many of us
are misled by it. Too many of us allow ourselves and our struggle to be defined by the deceit and
propaganda of the bourgeoisie.

Revolutionary violence is not indiscriminately aimed at people. The bourgeois notion of “terrorism”
is inconsistent with the aims and principles of socialist revolution: socialism stands for the uplifting of
the masses, the kinship of humanity, the edification of the human spirit. If the revolution is fighting
for the people and trying to enlist the people’s support, what sense does it make for the revolutionary
to indiscriminately murder people, or terrorize their lives with measures that rob them of their
dignity?

Take for example the “shoot-out” at the San Rafael courthouse: upon taking the jurors hostage,
one of the comrades, in a mistaken sense of revolutionary ethics, suggested they be “tied together by
the necks”. Willie Christmas, who took command of the situation after the heroic Jonathan had made
his move, vetoed the suggestion. “To dehumanize and humiliate people is their thing”, he postulated,
“not ours.” This act of revolutionary humanism did not go unnoticed by the people, and militated to
the benefit of Angela Davis when she was tried, as one of the jurors who had been held hostage
recalled the incident and gave testimony of it.

Close scrutiny of the actions of the heroic Symbionese Liberation Army, portrayed in the media as
“savage terrorists”, reveals that they were extremely scrupulous and selective in their violence, and in
fact did much to advance the cause of revolution in the hearts and minds of the people. Look to the
example of the numerous bombs planted by the Weather Underground — where in each instance
they issue a telephone call to the target so that the workers may clear the area and pointless fatali-
ties be avoided — and compare this with, say, the right wing bombing of churches by the KKK in
Alabama, blowing up children in Sunday school. Terror is clearly a tool of the right and not of the left.

We must not lose sight of those facts as we rise to wrest the freedom of the Black Nation. Black
Revolution is Socialist Revolution aimed at the monopoly capitalist class and its lackeys and agents,
not indiscriminately at any white people: we must seek, if at all possible, to isolate the monopoly
class from its white worker base of support and bring about a cleavage in amerikan society such as
occurred during the Vietnam War. This must be a conscious part of our strategy. We must avoid at all
cost the types of misguided actions as the “Zebra” assaults where white working class people were
indiscriminately cut down. It is only the monopoly class that can benefit from race war. We can be
assured, in fact, that they will promote our cause as a race war rather than a socialist revolution and

91

Collected Works of the Black Liberation Army

attempt to fan the flames of race hatred. They would not give a damn whether we might inflict terror
and violence upon the white working class or not. Such, in fact, plays directly into their hands —
consolidates and reinforces their position.

Bombings, kidnappings, sniping, revolutionary executions, surprise raids, bank robbery: all of these
are rightfully weapons of urban guerrilla warfare. As we use them we must take care to maintain high
principles and keep in mind that Power To the People is more than just “campaign rhetoric”: it is the
whole aim of Black Socialist Revolution.

92

Book II — Black Liberation Army Political Dictionary

Book II. Black Liberation Army
Political Dictionary

93

Collected Works of the Black Liberation Army

Absolute Equalitarianism: The narrow and fixed view that “all things are equal” and that every
situation, person or policy should be approached and dealt with in a uniform manner regardless of
the actual circumstances, conditions and need. Also spelled as “absolute egalitarianism”.

Agent Provocateur: One who joins a group in order to encourage its members to commit illegal
acts which they are then busted for. They pretend to be sympathetic toward the aims of the group
that they infiltrate.

Amerikan Ideology: Economic development regardless of the cost to human beings; a few
advancing at the expense of everyone else, and all whites advancing on the backs of Black people
and other peoples of color.

Anarchism: The philosophy of total freedom without any governmental structure or state. It
rejects the necessity of a dictatorship of the proletariat to re-educate and organize the masses and
protect the gains of the revolution as a transitory stage in the development towards true Commu-
nism, when the state will have withered away.

Automation: The process of using mechanical or electronic machines to do routine repetitive
work automatically instead of employing human hands and minds.

Black: A political designation to refer not only to Afro-Americans but to people of color who are
engaged in revolutionary work in the U.S. and all over the world. It should not be taken to mean the
domination of Afro-Americans upon other people of color or the exclusion of them from Black revolu-
tionary organizations.

Black Collaborator: Those few Black people brought into the capitalist system at various levels,
including such high levels as Black capitalists, project directors, administrators, etc., who have
enough of a stake in the operation of the system to cooperate in pacification programs against their
Black kin.

Black Revolutionary Power: The taking of state power by Black Amerikans in order to revolu-
tionize the entire country on the basis of their enriched concept of being.

Bourgeoisie: The rich and super rich. They are the ruling elite who own and manage the means
of production, and the real rulers in a capitalist society. They dictate policy, and have the common
people working for them or enslaved by them under threat of violence, starvation or death.

By Any Means Necessary: One of Malcolm X’s famous statements advocating the taking of
whatever extreme actions are required to win our liberation.

Cadre: A nucleus of trained, experienced activists in an organization capable of assuming leader-
ship and/or training and education, guiding others to perform functional roles in the revolution.

94

Book II — Black Liberation Army Political Dictionary

Capitalism: An economic system based upon the myth of free enterprise and private ownership of
the means of production and profit. Examples of capitalist countries include the U.S.A., France, Britain
and West Germany.

Capitalist Accumulation: The major parts of the profits derived from the exploitation of labor
are reinvested in new and more advanced means of production.

Civil Rights: Rights that any society gives to every individual in that society if it treasures its
legitimacy, its right to exist.

Class Society: A tier system where the people are separated into different levels of prestige
based on their relationships to the means of production.

Cliqueism: The tendency to form into little groups based upon subjective and often opportunistic
alliances, which negates overall organizational unity.

Collective: A cooperative unit or organization that utilizes its strength in unity to struggle for
common goals and objectives.

Colonialism: Foreign domination of a country or people where the economic, political and military
structure is controlled and run by the occupying force.

Communism: A social system based on collective ownership of the means of production and the
absence of classes or a state apparatus.

Constant Capital: Capital invested in machinery whose value is simply transferred into the
finished product on a per-item basis.

Constructive Criticism: The positive correcting and pointing out of mistaken ideas and incorrect
practices; the offering of concrete practical solutions that builds instead of tears down.

Contradiction: The basic two-sided-ness of all things which consists of a clash between oppo-
sites; the internal struggle in all phenomena that spurs growth, development and transformation.

Coup: Overthrow.

Coup D’état: The successful overthrow of existing authority in one audacious stroke, usually by a
section of the armed forces; a sudden, decisive exercise in political force, especially the violent
overthrow of an existing government by a small group. This often results in political power falling into
the lap of a rival, pro-imperialist group. Another name for a coup d’etat is a putsch (or “Palace Revo -
lution”).

Coup de Grace: A death blow or shot administered to end the suffering of one who is mortally
wounded; a decisive finishing blow or event.

Counter Revolution: Someone or something that goes against revolutionary principles and
practices.

95

Collected Works of the Black Liberation Army

Cyclical Concept of Change: The idea that things just continue to go around in a cycle until
they return to where they started; in its more modern formulation, “it has always been this way and
it will always be this way.”

Democracy: A system where the people enjoy the freedom and will to advocate for their own
interest. They are actively involved in the governing process and have the right to vote, criticize and
participate in the choosing of leaders, policy, and programs.

Democratic Centralism: The unity between freedom and discipline. Within any organization or
society, you can do neither without a degree of democracy nor centralism. Under Democratic
Centralism, every member of society is afforded the freedom to speak their opinion, make sugges-
tions and criticize any errors on all levels as long as the unity and discipline of the whole is
maintained. Any organized society must have rules, principles, and guidelines within which all
members of society are expected to observe and respect. Under Democratic Centralism these rules
are governed by the will and imperative of the people themselves.

Detente: The mellowing out and relaxing of hostile and strained relationships between two or
more nations.

Dialectics: The study of contradictions within the very essence of things. It is the scientific,
analytical approach to studying contradictions within nature which takes into account the historical
development and interaction of related things. Dialectics holds that nothing exists independent,
isolated, or unconnected from other things; that all phenomena are connected and part of a whole
system, dependent on and determined by each other. Dialectics also holds that all things are in a
constant state of motion and change. Changes on a small enough level begin with a quantitative
character before, after a certain point, the degree of change becomes qualitative and the thing’s
overall essence or character is different. These changes follow definite patterns determined by the
external and internal contradictions within and surrounding objects, people and systems.

Dogmatic: Rigid and unbending; failing to take into account the changing conditions or the
differences between one situation and another.

Dollar Imperialism: Sham independence whereby one country is independent in name only and
often must rely on countries like the United States for economic aid, which turns the country
accepting the aid into a puppet state.

Dollar Diplomacy: Diplomacy based solely on economic factors; diplomacy orchestrated to
primarily further capitalist financial and commercial interests.

Economics: The study of social laws governing the production and distribution of the material
means of satisfying human needs.

Emotionalism: The practice of acting out of passion, feelings and the spirit of the atmosphere.
Spontaneity and whimsicality.

96

Book II — Black Liberation Army Political Dictionary

Empire: In these modern times it represents the highest stage of development of a capitalist
nation. It is characterized by expanding spheres of influence throughout the world using military
coups and financial-economic means to gain control over peoples and lands.

Empiricism: The practice of analyzing situations in a subjective manner based only upon indi-
vidual or personal knowledge and experience, negating external investigation, history and knowledge.

Equalitarianism: Concepts advocating, or characterized by the belief that all people should have
equal political, social and economic rights. Alternatively spelled as “egalitarianism”.

Ethics: The study of standards of conduct and moral judgment (moral philosophy). Deals with
social relations among friends, family and associates, irrespective of citizenship.

Exploitation: The unjust method of using people for profit and advantage.

External Causes: In theories of change, a mechanical way of thinking which attributes change
only to external or outside forces. Applied to human beings, it acts as a barrier to revolutionary
thinking because it leads the oppressed to depend on others or on changes in external conditions to
make changes in and for them.

Fascism: A repressive form of government that takes on police state characteristics, in that all
forms of political, economic and social opposition are forcibly suppressed to maintain the status quo.

Forces of Production: In order to produce, instruments of production are necessary like tools,
machines, means of transport, etc. But these do not produce anything by themselves. The forces of
production, therefore, consist of the instruments of production as well as people, with their produc-
tion experience and skill, who use these instruments.

Feudalism: A repressive system of government where the common people, known as vassals,
must render services to the oppressors, known as lords, in exchange for protection and use of land.

Fifth Column: A term applied to rebel sympathizers in Madrid in 1936 when four rebel columns
were advancing in the city. It means a group of secret sympathizers or supporters of an enemy who
engage in espionage or sabotage behind lines of defense or national borders.

Freedom: The right to understand the world, the environment and the forces acting on us with
agency to deal with these circumstances so that we may harmonize as a people and develop to a
higher level.

General Contradiction of Capitalism: Socialized (or group) labor but private ownership and
profit.

“Grasp Each End to Pull Forward the Middle”: This means, on the one hand, spending time
with units which had achieved conspicuous successes, mastering their methods and helping them to
advance still further. On the other hand, working with units where failures have occurred, giving them
guidance and help. After the experience has been summed up, lessons are drawn and publicized for

97

Collected Works of the Black Liberation Army

the benefit of average units — “the middle” — so that similar mistakes might be avoided and
successes achieved on the broadest possible front.

Growth and Split: In the People’s War in Vietnam, a method used for expansion where a partic-
ular unit is developed to sufficient strength and then an individual or group of individuals is detached
to form the nucleus of another unit.

Hegemony: World wide occupation, control and manipulation by an imperialist power over under-
developed countries through economic, military, and political domination.

Historical Materialism: The dialectical and materialist approach to understanding the history and
development of society by examining the source and origins of social ideas, theories, political philoso-
phies and institutions — the spiritual life of society — which is determined by the conditions of the
material life of society.

Humane: Beliefs, thoughts, or actions that are centered on mankind and are concerned with
helping all of humanity move to a higher level of development and existence.

Humanism: A philosophy about people that regard them as the supreme good and aim to guar-
antee in practice the best conditions for human happiness.

Idealism: The concept that states the mind is primary and matter is secondary; that all things
originate from the idea and that matter is only a reflection of what exists in the mind, as one
perceives it. In idealism, the physical world can only be conceived as relative to or dependent on
mental image.

Ideology: A system set on principles and beliefs relating to life, culture, politics, etc. Integrated
assertions, theories, and aims that constitute a sociopolitical program.

Ideological Struggle: The conflict, fought through rhetoric and practice rather than physical
aggression, between different ideologies in trying to prove themselves correct and those opposing
incorrect.

Imperialism: The exploitation, rape, and subsequent oppression practiced by one nation over
another for greed and profit. The extension of capitalism into the international arena.

Individualism: A narrow, selfish approach or outlook based upon putting oneself before the
interest of the people, organization, and comrades. A bourgeois tendency expressed in the “boot-
strap” theory.

Initiative: The self-reliant exercising of one’s imagination, creativity and will to tackle all problems
and fervently develop new strategies and programs; being in the forefront and taking the lead, i.e., to
“Seize the Time.”

98

Book II — Black Liberation Army Political Dictionary

Insurrection: A concentrated attack upon existing authority by members of an oppressed group,
usually with the intention of taking power (if only temporarily) during the course of revolutionary
struggle, or at the culmination of a process of revolutionary struggle.

Irresponsible Criticism: Frivolous and irrelevant correcting or pointing out of minor and need-
less points, which instead of building tears down and obstructs progressive growth and development;
nit-picking which tends to sidetrack one from what really has to be done; ungrounded and unfounded
criticism; criticizing without investigation and thinking first.

Islam: Way of life that instructs total submission and obedience to Allah, Creator of the universe
and all therein. The scientific and practical, economic, social, cultural and military life of all true
Muslims (believers). The laws and doctrines of Islam are explicitly laid out in the Holy Qur’an and
through the Sunnah (the traditions of the Holy Prophet — peace be upon him).

State Islam: A system of government based upon the belief in one God. State Islam is structured
under the universal principles of the Holy Quran.

Juche: In the socialist revolution of Korea, the principle that a people must rely primarily on their
own creativity, human power and natural resources to advance their liberation.

Lackey: A flunky or footman. Also: to wait upon or serve slavishly.

Liberation: The state of freedom from a repressive or exploitative existence, where the people
have gained control of their own lives and the right to self-determination.

Lumpenproletariat: The underclass, unemployed, marginally employed and those who live
outside of the law such as the “criminal” element. The aged, infirm and disabled are also part of this
class because they are marginally employed and therefore not a secure part of the productive
process. Those on welfare and social security are also members of this class.

Machine Politics: Typical of a highly organized political organization called a “machine.” “The
Machine” is ruthless, impersonal, interested only in results rather than in forums or programs and
political ideology. Usually under the command of a boss. Spoils, favors, and patronage supply the
“oil” for the machine and ruthless, often lawless men the “muscle.” (The politics of mayors Daley and
Rizzo are examples.)

Managerial Class: The managers of the capitalist enterprises and institutions who are involved in
the day to day running of affairs, i.e. government officials, politicians, judges, corporate executives,
etc.

Mass Line: The political guiding principle of a revolutionary organization that must provide
concrete programs for the systematic transformation stage of the oppressed masses through collec-
tive struggle.

99

Collected Works of the Black Liberation Army

Materialism: The concept that matter is primary and that the world is material. All ideas and
theories are secondary or subject to the interaction of mass in the material world. Matter and nature
are objective reality existing outside and independent of our mind. Matter is primary because it is the
source of ideas, sensations and consciousness. The idea is secondary and derivative because it is a
reflection of matter and varies by individual perception. The only real objective reality is the material
world, i.e. physical matter.

Means of Production: The means by which capitalism, for example, undertakes production:
normally including factories, industrial plants in which to produce, machinery and tools with which to
fashion raw materials, and the new materials themselves, including auxiliary materials such as fuel
and oil.

Metaphysics: Spookism. That which exists outside of reality and cannot be perceived by the five
senses. This concept states that the idea is the only true and permanent reality. Knowledge derived
from acceptance of preexisting ideas is the only genuine and valid wisdom, e.g. religion, which is
based on the belief of Divine Word.

“Mind Behind the Gun”: (Vietnamese) This means that propaganda must precede organization
of the oppressed masses into physical bases or units of armed struggle. Only when a people have
been imbued with a new vision of themselves in a new political role can they exercise, to the fullest,
their specially humane qualities of will and courage, of initiative and ingenuity, of intelligence and
skill, and of creativity and unity.

Mode of Production: The way in which people produce and exchange their means of life. Every
society is based on this, which ultimately determines the character of all social activities and institu -
tions. The mode of production is always social, for the material goods required by the community are
produced by the labor of many, who carry on a mutual exchange of activities in producing the social
product which is distributed among the community. The forces of production enter into certain rela-
tions of production in order for the forces of production to be applied according to the different
relations of production. Examples: Slavery, Feudalism, Capitalism, Socialism, Communism.

Mojo: An Afro-American term meaning magic powers of influence. In a political sense it means the
magical hands of the people; their power to define political, social, economic, spiritual, and military
phenomena and make change in a desired manner — e.g., to bring about revolutionary advancement
to the evolution of humankind.

Morale: The moral or mental condition of the individual or group with respect to courage, disci-
pline, confidence, enthusiasm, and willingness to endure hardship or sacrifice.

Morality: The code of human conduct with set standards for the individual or groups in relation to
other individuals and groups. Differing from custom, it implies consciousness (conscious recognition)
or acceptance of a desirable value.

100

Book II — Black Liberation Army Political Dictionary

Neo-Colonialism: Foreign domination of a country or people by an imperialist power where the
economic, political, and military structure is run by a native bourgeoisie. The imperialists maintain
control of the economy because they continue to own the means of production, and the client state is
totally dependent, military and politically, on the imperialists for their survival.

(Domestic) Neo-Colonialism: The use of “Black faces in high places”, as a cover for white
power is Neo-Colonialism. Neo-Colonialism domestically simply means that direct white power in its
own name is replaced by indirect white power or white power in the name and shape of Black
people.

New Afrikan: Revolutionary national identity of the Afro-American or Black person born within the
U.S.A., or a citizen of the People’s Republic of New Afrika (The Black Belt Region).

New International: The growing body of developing nations representing a revolutionary
humanist force of billions, which imperialism cannot destroy short of atomic warfare powerful enough
to destroy the entire planet.

New Man/Woman/Person: One who is politically conscious, creative, and socially responsible.
One who puts politics in command of economics and will always work together for the best interest of
their community.

Objectivism: The method of analysis which takes into account the entirety of the situation.
Approaching a situation open-mindedly, wholly and completely without prejudice.

Oppression: Unjust and cruel exercise of authority to deny people their human rights and their
right to a decent, healthy life. Intolerable living conditions such as inadequate health, education,
medical care, housing, etc.

Organic Composition of Capital: The changing proportion of capital invested in labor compared
to that invested in machinery.

Ottoman: Footstool.

Petit-Bourgeoisie: The middle class or privileged worker who enjoys a relatively comfortable
level of existence: the small businessmen, entrepreneurs and self-employed. Artists, entertainers,
doctors, lawyers, and athletes being to this class. They do not own or control the major means of
production but their main aspiration is to obtain the status, wealth and power of the bourgeoisie.

Philistine: A person regarded as smugly narrow and conventional in their views and tactics,
lacking in and indifferent to cultural and aesthetic values, etc. Bourgeois and materialistic.

Philosophy: World outlook; how one perceives, understands and interprets life in general. A
method of understanding the world history, contradictions and development of things.

Policy: The objectives and goals which a group (organization, state, nation, international organiza-
tion) sets for itself, plus the means adopted toward the postulated goal.

101

Collected Works of the Black Liberation Army

Politics: A process by which the political and social decisions involving the organization of society
are made and the method of solving political contradictions.

Principles: The fundamental grounds on which a human being, organization, movement, cause or
concept stands. Its basic aspects are expressed in terms of rules, codes, ethics, laws and statements
of philosophical truths which explain all examined natural, social and universal spheres and guide
human thought and action to transforming the human world for the benefit of the human being.

Production: The human activity which adapts natural resources to human needs. A process of
acquiring the material necessities of life, e.g. food, clothing, fuel, etc.

Progressive: That person, organization, action, movement, phenomenon or train of events in
moving/raising the human, social, economic, political, and scientific level of society; that which moves
people forward into the future, away from the past.

Proletariat: The largest class which comprises the majority of the working masses, who must sell
their labor power in order to survive. They represent the lowest level of the employed with the lowest
wages, benefits and rights, who usually have little or no power or control of their working conditions,
management or planning. It is the class that has the most to lose due to the advent of increased
technology and automation because they are being driven out of their jobs into the ranks of the
unemployed. Marx classified them as the most potentially revolutionary class because of their sheer
numbers as well as their social consciousness and needs which are directly tied to the whole process
of production.

Propaganda: The publicized activity by which the party or revolutionary organization politicizes
the masses.

Purpose: The reason for being or doing.

Putschism: The negative tendency of comrades, particularly leadership, to jump into a situation
issuing commands without any investigation as to the circumstances of the situation. A commandist
and arrogant practice demonstrating a lack of patience and understanding.

Putsch: A secretly plotted and suddenly executed attempt to overthrow a government. See Coup
D’etat.

Putschist: One who advocates or organizes a putsch.

Quisling (kwiz-lin): A traitor. From Vidkun Quisling, Norwegian politician in 1945. One who
collaborates with the invaders of their country, especially by serving in a puppet government. Also:
Quislingism.

Racism: The philosophy and practice which pursues or condones the systematic oppression of
another race because that oppressed race is believed inferior.

102

Book II — Black Liberation Army Political Dictionary

Reactionary: Characterized by a tendency toward rolling back and repressing changes to the
status quo. Includes those forces which oppose revolutionary change and actively work to prevent or
destroy any progressive movement, country, etc.

Rebellion: An attack upon existing authority by members of an oppressed group, usually with the
intention on the part of the rebels to take state power. It it usually spontaneous.

Reformism: The amending and making of internal changes within a system, such as by changing
laws or introducing and funding poverty programs for the people without changing the whole system
for what it is.

Relations of Production: These are relations in which people of a given society must arrange
and enter into by necessity to perpetuate human existence. Since the birth of class societies, these
relations have long existed where the property holders came to exercise a relationship of dominance,
exploitation and wealth over the property-less. Other forms of these relations are between master
and slave, feudal lord and serf, landlord and peasant, capitalist and worker, etc.

Revisionism: Deviation from and manipulation or modification of the correct revolutionary line (or
of any particular belief or practice) to suit one’s own personal vested interest.

Revolt: An organized attempt to seize power, usually by a section of the armed forces, without
prior organization of the masses in struggle and without any clear set of social objectives.

Revolution: A complete and radical change from one social system to another; the violent and
complete struggle waged by the people to rid themselves of an oppressive system of government
into a more progressive and humane society. This includes not only the political structure, but also
the philosophy and ideology, mode of production, relations of production, as well as the spiritual and
social mentality and outlook of society.

Revolutionary Army: An armed group of activists that arises from within and on the side of an
oppressed group for the expressed purpose of carrying out the political tasks of a class or group, a
primary one of which is to wage armed struggle to eliminate the oppressor’s armed protection forces
that are used to repress – by any means necessary – the revolutionary thrust of the oppressed. A
revolutionary army liberates themselves and directs their destiny toward new and greater human and
social relations for the oppressed and those who formerly oppressed them. Thus, the revolutionary
army is distinguished from conventional armies by its members’ consciousness of the army’s political
duty toward liberation of the people.

Running Dog: (Origin – Chinese) See Lackey or Ottoman. Example usage: “They were a running
dog for U.S. imperialism.”

Self-Consciousness: The capacity to reflect upon and learn from past experiences and to, out of
these reflections, develop programs and plans for the future.

Self-Criticism: The self-conscious process of an individual or group.

103

Collected Works of the Black Liberation Army

Socialism: A social system where the means of production are owned collectively by the people
through a state, where the basis for production is for the people’s welfare, not profit. The people are
organized on all levels of society and play an active role in the management and decision-making
process. The People’s right to the basic necessities of life is protected and most social services such
as education, health and child care are free. The people are represented by a People’s Government
dedicated to upholding the principles of socialism and serving the people and humanity unselfishly,
courageous of sacrifice and free from corruption. People work and contribute to society according to
their needs and abilities. There is no oppressed class and the rulers are the people themselves; no
huge corporations or private ownership of the means of production, industry, social services, etc. A
society where the profit motive has been replaced with the concern for mankind.

Status-Quo: The present existing state of affairs; keeping things just as they are.

Strike: A stoppage of activity by a body of people, usually for the purpose of expressing a griev-
ance or of forcing management to comply with their demands.

Subjectivism: Injecting one’s emotions, passions and feelings in an analysis or decision, which
results in a narrow, one-sided method of drawing a situation and all of its relating factors.

Surplus Value: The value which the workers produce over and above the value of their labor
power: capitalist profit.

System: The thousands of words, objects, actions, thoughts, methods of doing things and atti -
tudes of judgment. The “way” all these things are put together for a common goal is a system.

Technological Development: The level reached by science and industry as shown in what tools
are produced as humans try to cope with their environment.

Terrorism: Terrorism is the deliberate, systematic murder, maiming, and menacing of the innocent
to inspire fear and in order to gain political ends. Civilians are the key to the terrorist’s strategy:
neither men, women, children or the handicapped are exempted. What “distinguishes” terrorism is
the willful and calculated choice of innocents as targets. A guerrilla is not a terrorist, because guer-
rillas pit themselves against far superior combatants; but terrorists aim for “anybody except soldiers,”
and they attack with the specific goal of instilling fear, hoping to scare their opponents into submis -
sion.

Theory: Set of ideas, assumptions, and principles upon which one attempts to prove a certain
conclusion.

Totalitarianism: A repressive form of government where strict controls on all aspects of life are
imposed on the people and the regime in power has total and complete authority and say-so.

Truth: The laws that determine how a thing works: objective reality. Revolution is an effort to
discover or create truth, not to prove what is true.

104

Book II — Black Liberation Army Political Dictionary

United Front: A long-term alliance of social classes and groups like women, queer people, youth
and elders or different factions of a cultural, regional, or political space to focus on clear-cut political
program.

Unity: The working together of two separate entities.

Unity-Criticism-Unity: The process of the members of a group, unit or organization uniting on a
set of principles and objectives to struggle internally and privately among themselves by working
together, observing and analyzing each other’s errors and then offering constructive criticism to each
other to correct errors and overcome any shortcomings in order to strengthen each other and thus
advance the group towards its stated objectives. This is a continuous process of transforming old
unities to new ones in a never-ending process. Any organized body must engage in principled unity,
criticism and practice if it wishes to succeed in accomplishing its stated objectives.

Vacillate: To shuck and jive. To waiver from one side to the other.

Value of Existing Capital: That already invested in the means of production when newer and
more modern means of production are constantly being created.

Variable Capital: Capital invested in labor. Only the capital invested in labor can produce varying
quantities of surplus value, depending on how long and how hard one works the workers.

Vanguard Party: The instrument by which means the militancy and the rebellion of the revolu-
tionary social forces can be transformed from purely reflexive, trial-and-error reactions into
purposeful, planned and pragmatic struggles for power.

Way of Life: A set of social values and institutional means for a society’s pursuit of goals and
satisfaction of needs, together with a set of established or emerging habits of behavior corresponding
to these. To be distinctive for a group of people, a way of life must include at least some major social
or political values and institutions that differ from those prevailing among other groups of people.

Welfare-Warfare State: A state (e.g., U.S.A.) which aims both to satisfy the expanding
economic appetites of an increasingly self-interested population and to achieve domination over other
powers and people.

105

Collected Works of the Black Liberation Army

Book III.
Essays of the Black Liberation Army

106

Book III — Essays of the Black Liberation Army

Message to the Black Movement

A Political Statement from the Black Underground

Season of Struggle...

BLACK LIBERATION ARMY

DEDICATED TO ALL THE COMRADES KILLED, CAPTURED AND EXILED IN THE STRUGGLE TO
BUILD THE ARMED URBAN GUERRILLA FRONT, AND TO THOSE WHO SUPPORTED US WHEN ALL

OTHERS REFUSED TO FACE UP TO REALITY...

THE SEASON OF STRUGGLE IS OUR SEASON!

Introduction

The following is a political overview and statement of general political positions. We have written
these political positions from the perspective of the armed front because we feel that such a perspec-
tive is needed in the total revolutionary process for Black Liberation. We are general in our public
statement because we are essentially a military and political front; therefore it would not do to speak
in any other terms, for the actions of the armed front will address themselves to the specifics of our
people’s national oppression. We do not wish the enemy to gain tactical insight in carrying out their
repressive campaigns, while on the other hand we do desire that the Black Liberation Movement
understand the correct role armed struggle plays in a People's struggle and how this role is in motion
for us here in North America.

The tool of analysis is for us a further development of the Historical Materialist method, the dialec-
tical method. We will not even waste our time debating the values of Marxism with those who are
emotionally hung up on white people, hung up to the point of ideological blindness. We understand
the process of revolution, and fundamental to this understanding is this fact: Marxism is developed to
a higher level when it is scientifically adapted to a people’s unique national condition, becoming a
new ideology altogether. Thus was the case in China, Guinea-Bissau, Vietnam, The Democratic
People’s Republic of Korea, the People’s Republic of the Congo and many other socialist nations. For
Black people here in North America our struggle is not only unique, but it is the most sophisticated
and advanced oppression of a racial national minority in the whole world. We are true 20th century

107

Collected Works of the Black Liberation Army

slaves, and the use of the dialectical method, class struggle and national liberation will find its highest
development as a result of us. This dialectic holds true not only for Marxism, but for Revolutionary
Nationalism as well; it holds true for concepts of revolutionary Pan-Africanism; it is true of the theo-
retical basis in developing revolutionary Black culture.

All of these ideological trends will find their highest expression as a result of our advanced oppres-
sion. Yet we must be ever mindful that the same objective process is true for reactionary refinement
as a result of our struggle: this is the unity of opposites in struggle with each other. To defeat our
enemy and render their reactionary allies impotent we must have a truly revolutionary perspective
informed by concepts of revolutionary class struggle; a movement without such a perspective will fail
to defeat our common oppressor.

We are not afraid of white people controlling our movement, for our formations, guns and ideas
are built with our own hands, efforts and blood. With this in mind we address ourselves to the Black
Liberation struggle, its activist elements and organizations. Our call is for unity, for a national Black
United Front. We must build to win!

NYURBA, BLACK LIBERATION ARMY

An Overview

We will start with the basic fact that capitalism and Imperialism as economic systems are in a deep
crisis at home and abroad. The basis of this crisis is, of course, the exploitative relationships that
capital must maintain in order to function. It is these economic, social and political relationships that
signal the eventual doom of our oppressors and this system of oppression under which we all live.

This crisis of capitalism is of a protracted nature: by this we mean it is a long process of deteriora-
tion that is spread over a considerable length of time. The seeming material wealth which we see all
around us in no way contradicts the fact of decay and deterioration, or the fact of crisis. In fact,
overproduction and uneven distribution have led time and time again to a bloated market, cutbacks
in employment, and all the attendant ills of an economy based on private ownership of socially
produced commodities. Inflation, soaring prices, and inadequate wages are all symptoms of an
economy that is based primarily on class exploitation at home and national domination of the third
world’s resources abroad.

The heightening of oppressed peoples’ struggles abroad have added to the crisis of the entire
western world, and threaten to cut drastically its essential resources. We realize that the chief
economic and military power in the Western world and its ruling class, namely the United States of
North America and its corporate-financial ruling circles, will never allow the demise of its empire

108

Book III — Essays of the Black Liberation Army

without a desperate fight. We, as Black people in North America, must realize that to seek inclusion
into the prevailing socioeconomic system is suicide in the long run, for the prevailing system cannot
withstand the irresistible trend of world history which is opposed to continued U.S. exploitation, racist
domination and subjugation. To fool ourselves into believing that “equal opportunity”, “justice”, and
social equality are the same as the capitalist system is a grave mistake with genocidal implications for
every person of color. Our first obligation is to ourselves: this means our first obligation is to secure
our total liberation from those forces that maintain our oppressive condition. Related to this self-obli-
gation (not distinct from it) is our obligation to all oppressed peoples throughout the world; for in
striving to liberate ourselves we must abolish a system that enslaves others throughout the world.
This, in essence, is our historical duty: we can either carry it out or betray it, but we most certainly
will be judged accordingly by the world’s peoples.

The B.L.A., as a result of realizing the economic nature of the system under which we are forced to
live, maintains the following principles:

1. That we are anti-capitalist, anti-imperialist, anti-racist and anti-sexist.

2. That we must of necessity strive for the abolition of these systems and for the institution of
socialistic relationships in which Black people have total and absolute control over their own destiny
as a people.

3. That in order to abolish our system of oppression we must utilize the science of class struggle
and develop this science as it relates to our unique national condition.

View From the Armed Front

The Dialectic of Revolutionary Violence, Law and Reformism

Our recognition of the economic contradictions of capital in no way obscures the social and political
realities that now confront us and our struggle for Black Liberation. To the contrary, it enhances and
deepens our perspective and clarifies the dialectical role of armed struggle in our liberation process.

We have begun to recognize and analyze those forces in a modern, technologically advanced
society that set our particular struggle apart from other third-world People's struggles, as well as the
common factors all oppressed peoples share as a result of U.S. and Western imperialism. One such
factor that sets our struggle apart from other struggles is the profound influence of organized tech-
nology on our consciousness, social relationships and behavior. People who live in the technologically
advanced societies of the West have been programmed to perceive their need as being one and the
same as the technology that created these artificial needs. Because the masses of working people do
not control this technology it has been consistently used to manipulate their whole lives. We are told
what to buy, what to eat, whom to hate, and what to love by rulers and controllers of an exploitative

109

Collected Works of the Black Liberation Army

system. Technology in the context of capitalism is the ultimate means by which the masses are
programmed out of the need for real freedom. A whole social value system has evolved to support
the dependence on corporate-state technological control. We no longer know what freedom is —
what self determination is. We perceive the value of competition as being in the natural order of
human relationships, instead of contrary to the fact that humans are social animals more attuned to
cooperation than competition. We must create, in the course of destroying our system of oppression,
whole new value concepts — concepts that exist in dialectical opposition to the values that buttress
our oppression; even more than this, we must create a new need within ourselves for freedom, so
that we can harness technology in our behalf. As it stands now, Black people cannot even conceive of
real freedom: we are afraid of real liberation because we have been programmed to be afraid by
racist class oppression. Technology has immensely aided in reinforcing our fear of the dominant ruling
circles. We must break this social psychosis.

The B.L.A. has undertaken armed struggle as a means by which the social psychoses of fear, awe,
and love of everything white people define as being of value is purged from our people’s minds. Our
historical experience in North America has shown us that we as a people have always suffered, while
the racist ruling circles have never suffered. We have seen throughout our history pain, blood, rape,
exploitation, poverty; our families torn asunder by a cruel and brutal culture, our youth murdered and
socially crippled; our women degraded, our lives ever at the mercy of the cold amerikan dream
machine.

We realize that the results of this historical experience have caused Black people to fear amerika’s
capacity for racist violence on the one hand, and on the other, have reinforced the racist ruling circles
in their attitudes of arrogance and confidence. The fact that the majority of whites who are equally
oppressed and exploited do not really understand who their real enemy is does not deter us from
doing what must be done to break not only our people’s mental chains, but theirs as well. We there-
fore will illustrate in the only terms that the ruling classes understand: the terms of blood — their
blood. Amerika must learn that Black people are not the eternal sufferers, the universal prisoners, the
only ones who can feel pain. Revolutionary violence is therefore not a tactic of struggle, but a
strategy. It is a strategy designed to drive the capitalist system further into crisis, while at the same
time forcing all those responsible for oppression to realize that they too can bleed; they too can feel
our pain. Only when this is realized, will any just and equal decision be made — will we be conceded
our right to self-determination. As it stands now, the powerful do not believe they can hurt, and
therefore find concession to our demands for liberation ridiculous. Our social/psychological fear of the
racist ruling circles must be purged also; and only by developing our capacity to fight our enemy will
this unreasonable and reactionary fear be eradicated from our social psyche. Revolutionary violence is
not so much a self cleansing process as it is a necessary ingredient in creating a psychological frame
of mind among the ruling classes that our liberation must be granted.

We must clarify revolutionary violence in relationship to our actual condition, because many of our
people believe in the “law”, or at least the existing code of law of our oppressor. Most people do not
see the real relationship between the development of Western law and the development of Western

110

Book III — Essays of the Black Liberation Army

capitalism, therefore these people cannot deal with the reality of injustice as being an integral part of
the prevailing system. Not a few people misunderstand the objective class function of the courts, the
police, and various related institutions in maintaining the illusion of North American democracy.

In a society such as exists here today, law is never impartial — never divorced from the economic
relationships that brought it about. History clearly shows that in the course of the development of
modern western society, the code of law is the code of the dominant and most powerful class made
into laws for everyone. It is implemented by establishing “special” armed organs that are obliged to
enforce the prevailing class laws. In this historical period of human social development and under
such conditions of the most powerful economic and political classes, such is the objective function of
“law”. But what about the law in a democracy, especially one that claims that all its citizens can elect
their representatives, who in turn can create new laws?

First of all, such a democracy does not exist in North America,. Bourgeois democracy is essentially
the dictatorship of what used to be termed the “national bourgeoisie”. There are a combination of
reasons as to why this form of democracy as such is merely a means of political control that evinces
a design to subjugate its people; all of these reasons flow from the necessity to maintain exploitative
capitalist relationships. Thus, the influence of corporate wealth on the politics of bourgeois democ-
racy is merely an extension of private property’s traditional influence and control of the so-called
“democratic process”. The constant co-optation by ruling classes of the masses of working peoples,
coupled with their complete control of technology and information, renders the so-called “democratic
process” null and void. All social and political institutions in a class society are reflections of the class
organization of that society; are a reflection of a given technological-economical arrangement and its
supporting value system. The political organization of the most powerful classes or economic groups
in a class society has to be, and is, the control by these classes over the entire society and its political
system. We have found the “democratic process” under capitalism to be merely a means by which
capital controls the masses. It is a means of mass diversion, designed to keep the powerless classes
politically impotent while at the same time fostering the illusion that real power can be gained
through the electoral process. Black People should know better: in a nation based on the false prin-
ciple of majority rule we are a marginal minority, and therefore our right to self-determination cannot
be won in the arena of our oppressor.

The rejection of reformism, however, is much deeper than the above reasons. For if reformism is a
rejection of any meaningful change, it is also a rejection of revolutionary violence, and therefore
reformism is a functional ignorance of the dynamics of Black liberation. This is because the character
of reformism is based on unprincipled class collaboration with our enemy. The ideals of class collabo-
ration do not stand in opposition to our people’s oppression, but instead consistently seek to reform
the oppressive system. Reform of the oppressive system can never benefit its victims: in the final
analysis, the system of oppression was created to insure the rule of particular racist classes and
sanctify their capital. To seek reform therefore inevitably leads to, or begins with, the recognition of
the laws of our oppressor as being valid.

111

Collected Works of the Black Liberation Army

Those within the movement who condemn the revolutionary violence of anti-capitalist, anti-imperi-
alist, and revolutionary Black nationalist groups are in essence weakening themselves. These fools do
not understand the interactive need for revolutionary violence with other forms of struggle, and
because they do not understand the real dynamics involved, they seriously inhibit the development of
the liberation movement as a whole. These reformists in liberationist garb should understand that
unless the movement cultivates its capacity to fight the enemy on all fronts, no front will secure any
real victories. It is abysmal ignorance that imagines our oppression in any other terms than unde-
clared war.

How will the movement as a whole be able to fight the oppressor in the future when all other
“legal” methods are completely exhausted? How will we implement political struggle without the
machinery and capacity for revolutionary violence when it is abundantly clear that our oppressor
maintains armed organs of violence for the enforcement of his rule? We as a movement will be
unable to fight in the future if we do not develop the capacity for revolutionary violence in the
present. But revolutionary violence is not an alternative to mass movement and organization: it is
complementary to mass struggle; it is another front in the total liberation process. Those who put the
question of revolutionary violence in “alternative” terms are guilty of crippled politics at best or
reactionary politics at worst. Those involved in the total revolutionary process, yet claim not to
“endorse” revolutionary violence when it occurs, are attempting to “legitimize” their existence at the
expense of the entire struggle. The only “legitimacy” these people can possibly be seeking in such
cases is bourgeois legitimacy. These types of people further confuse the masses, for revolutionary
violence is not clarified and extended in order to undermine the psychological dependence Black
people still have on racist, reactionary “legality”. This is the vilest of sins — one for which everyone
will pay during heightened repression.

We therefore do not view the “law” of our class enemies as valid, nor do we feel restricted in
struggle to his laws. On the other hand, we understand the “tactical” value of using the law, and
consequently we understand the tactical value of reform in the liberation process. For example,
school takeovers by community parents, rent strikes by tenants, labor union takeovers by dissident
members, etc. utilize the system and its built-in safeguards to obtain certain goals that place the
enemy at a temporary disadvantage. But we maintain there is only tactical value to reform when
there exist other forms of revolutionary struggle against the whole of the capitalist structure. Reform,
as such, is inherently reactionary and perpetuates psychological dependence on the enemy, while
confusing the true class contradictions between ourselves and the enemy. Considering these factors,
we maintain that reform can never be anything more than a tactic, never a complete strategy —
never offering, in itself, any revolutionary change. While it may offer the Black bourgeoisie rewards, it
can never be the road to self-determination for the entire Black populace.

We also strongly condemn those who claim to be progressive, yet depreciate revolutionary violence
of an oppressed people in their struggle for liberation. There can be no conditions on our fight for
freedom except those set by the oppressed themselves. Those who claim that revolutionary violence
gives the enemy the opportunity to repress the movement in general are profoundly mistaken if they

112

Book III — Essays of the Black Liberation Army

think the reactionary government needs such excuses for repression, or that the government does
not recognize the real danger in allowing a movement to develop the full-blown capacity to wage
armed struggle. The B.L.A. has undertaken the task of building just such a capacity, along with other
comrades on the clandestine level...

Why Build the Armed Front?

We have chosen to build the armed front — the urban guerrilla front — not as an alternative to
organizing masses of Black people, but because the liberation movement as a whole must prepare
armed formations at each stage in its struggle. A failure to build these armed formations can be fatal
to both the struggle and Black people.

Our ultimate or strategic goal at this point in creating the apparatus of revolutionary violence is to
weaken the enemy capitalist state, creating at the same time objective-subjective conditions that are
ripe for the formation of a National Black Liberation Front composed of many progressive, revolu-
tionary, and nationalist groupings; and in this same process create the nucleus of the armed
clandestine organs which such a front would need in order to carry out its political tasks. These are
the broad reasons for our devotion to armed struggle. The fact that no such national united front
exists now in no way precludes the fact that the creation of one will become necessary in the future
(as the contradictions of capitalist society increase repression, racism and social deterioration). We
are of the opinion that subjective conditions are not ripe for such unity.

Because of objective conditions, namely enemy activity and the relative low degree of unity within
the Black struggle, we have decided to build the apparatus separate and distinct (organizationally)
from all other mass-type groups. This is a tactical necessity, but this tactical necessity does not
contradict our strategic call for all groups in the Black Liberation Movement to form a national united
front with the principle of armed action as one of many “legitimate” forms of political policy.

At present, the contradictions that any B.L.A. activities may cause are not to be avoided. Every
progressive should welcome the exposure and development of contradictions, for it is through the
development of contradictions that we will all move forward. Every brother, every sister on the side of
liberation should and must support the struggle on all fronts and clarify to our people the acts of
revolutionary violence to be committed against our common oppressors and class enemies of all
colors. This means that revolutionary violence must be supported by those in the movement on all
levels. While such support will be difficult at first, objective conditions and time will remove much of
this difficulty which is primarily ideological myopia to begin with. We know from experience that
because of the class nature of our oppression and its racist aspect, many of our actions may very well
be tactical offensives of a psychological nature; and because of this, clear political support may seem
quite difficult. Nonetheless we intend to clarify all acts of revolutionary violence and accept responsi-
bility for these acts. The important factor, however, is that the progressive movement, the liberation

113

Collected Works of the Black Liberation Army

movement, and comrades on all levels of struggle understand that failure to support the armed urban
guerrilla front (materially, politically) is a failure to support the mass front — is a failure to support
the “legal” thrusts of our struggle in “civil rights” — and in the final analysis, an abdication of respon-
sibility. Cowardice can be understood, but not opportunism and an abdication of commitment to our
total liberation.

Racism and Class

Our recognition of the class nature of our struggle has led us to certain objective conclusions which
have been borne out by actual conditions. We have for some time now observed how the influence of
certain class values determine how one acts or reacts in society. We have observed the class differ-
ences among the majority white population in the United States, and the reflection of these
differences among Black people. As we have said years before this, the class differences among Black
people are differences in consciousness, attitudes, and behavior; but unlike these same class differ-
ences among whites, economic status or economic position is not the major determinant. The
overwhelming majority of Black people (with the exception of very few) are essentially in the same
economic class, and suffer essentially the same relationship to the productive forces of capital.

Despite this fact, the differences in consciousness and in attitudes are real, and therefore must be
dealt with as if these attitudes were economic class distinctions. The reality of our people tells us that
not only are there Black enemies of Black people, but that these Black enemies are first and foremost
class enemies of our struggle for liberation. It is their class values, ideas, and ideals that make them
what they are, coupled with the fact that they are Black, or of a so called “sub-culture”. When this
factor of culture is considered in proper perspective, we find in fact that these Black enemies can hide
among us and spread their various reactionary liberal philosophies of gradualism, Black capitalism,
“integration”, cultural nationalism, reformism, etc.

The reason why these Black class enemies find acceptance are many. The first and foremost
reason is our unique social psychology, or our emotional response to racism. This racist reflex has
primed us to think in terms of color first (just as it has programmed whites to view color as the
determinant factor) and when such thinking becomes culturally typical of us, we are vulnerable to
class infiltration by Black enemies of our struggle. We tend to blame the color and not the class
values of our oppressor when we are betrayed or exploited by one of our own people. Thus when a
Black person betrays or hurts us we say, “niggahs ain’t shit”, (this also indicates self-hatred and/or
self-pity). Instead what we should say is that “certain classes of niggahs ain’t shit”.

Why should we have such a class perspective, and maintain class vigilance for ruling class lackeys?
The first reason is that in a class society such as the one that we suffer under, every brand of
thought, every form of behavior, is stamped with the mark of a particular class. This has deep
meaning for us, for the dominant classes in this country are white and their culture racist. We, as

114

Book III — Essays of the Black Liberation Army

Black people, reflect in our thinking the values and ideas of these dominant classes, as well as the
defensive response to their social-cultural racism manifested in their system of rule. For these
reasons we are vulnerable: we can easily be misled, abused and misused. We become easy targets
for the racist ploys of our collective enemy. The enemy can use skin color to confuse us into thinking
that if we attack another Black we are necessarily attacking ourselves, when it may very well be the
other way around — we are attacking him! It is to our advantage to have a clear, principled class
view; it is to the oppressors disadvantage if we are principled, class-conscious individuals opposed to
unprincipled class collaboration.

If we look at most of the organizations on the scene today and their philosophies, leadership, and
methods of struggle, we will see the reflection of certain class ideals, ideas and values. Overwhelm-
ingly these groups each reflect the goals of a particular class of Black folks. Without a revolutionary
class perspective we, who are striving to acquire total emancipation from the forces which enslave
the whole of our people, will be unable to distinguish true friends from true enemies, and those who
are confused from those who are conscious tools of the oppressor. We will not be able to win poten-
tial allies.

This brings us to the dialectical role of culture, for if we understand that as members of a class
society (or victims of it) we all are influenced by the class perspectives of that society — and for
Black people this means the values, standards, etc., of the dominant racist classes — then we must
understand the tool by which we are programmed into these perspectives of class. Culture is that
tool. We view culture as the means by which a dominant class programs the whole of society in to
that class’s ideals, values and standards, thereby perpetuating its dominance.

This objective class function of “culture” should not lead us to the incorrect conclusion that if we
adopt a “cultural” orientation in our fight for liberation that such would be sufficient. This is the
essential view of the cultural nationalists who orient all around culture: such a view is incorrect. For it
does not deal with the economic, class, and psychological basis of the struggle between two
opposing cultural entities. The dominant reactionary culture must be destroyed before any revolu-
tionary culture can truly manifest itself. In other words, it is in the active struggle of the two that the
seeds of a revolutionary culture are laid, not in the passive creation of an alternative “culture”; such
could only be an alternative lifestyle allowed to exist at the will of the dominant capitalist culture. In
this sense, cultural nationalism is bourgeois nationalism because it does not propose the abolition of
the capitalist system and culture.

In dealing with the objective function of culture, then, we understand its social role in maintaining
certain class relationships. A racist culture does this and more. A racist culture programs not only the
members of the dominant racial group into class ideals, standards, and values, but it also psychologi-
cally creates the necessary racist attitudes needed to maintain these class perspectives as a whole
against the targets of that racism. Thus the feelings of superiority, fear of Black people, and hostility
toward the striving of Black people (and all third-world peoples in general) is deeply ingrained into
the white psyche along with the class phobias and standards. Even more than this, the victims of the
racist culture are programmed into feelings of self-hatred, inferiority, and impotency. Very often this

115

Collected Works of the Black Liberation Army

creates a mental social state that views the prevailing system as eternal and everlasting. Under the
dictates of the class values of the dominant culture, Black folks are constantly torn between wanting
what the oppressor defines as desirable and the inability to get it. Or to get it and then realize that it
was only a hoax, still as Black as ever. All of this is crippling for the oppressed Black person, for it ties
their brain irrevocably to their oppressor for salvation, often leading to the clownish pursuit of all that
is defined as “good” by their standards. In order to break these psychological class chains of 20th
century enslavement, we must build a revolutionary culture: a culture that not only programs our
minds out of oppression, but at the same time impels us against the enemy classes and culture. The
B.L.A. contribution in building such a culture will be to strive to create an armed tradition of resis-
tance to our oppression, and to create a social-psychological frame of mind on both oppressed and
oppressor alike that will lead to our eventual self-determination as a people. We therefore make few
distinctions based on the color of our enemies. The same treatment will be meted out to white ruling
class enemies and their lackeys as will be meted out to Black bootlickers and Black class enemies of
our struggle. Our only consideration is that our armed formations and leadership are of our own
people.

Destructive Sub-Culture; Crime and Prison

The Black communities of the United States are the tragic results of class/race subjugation, an
oppressive situation created and exploited by the rich white capitalist class of this corrupt country,
and systematically perpetuated and reinforced through their various institutions. The wretched
conditions that are inherent within these ghettos continue to exist not because there are no means of
easing them, but rather because they have proven profitable to the class that created them. The
ruling class are the racist descendants of the chattel slaveholders. They have amassed a vast portion
of the world’s wealth through their rapacious practice of profiting off the misery and discomfort of
humanity in general, and third-world people in particular. They use this enormous concentration of
wealth to buy, bribe, steal, influence, murder, enslave, blackmail, control, and repress any nation,
organization, group, or individual that would speak out against or offer any serious opposition to their
self-imposed right to power. In order to maintain the present misarrangement and social imbalances,
the bourgeois class continues to use repressive tactics in various forms. The effects of this repression
become clearly evident upon examination of the destructive sub-culture (the Black community) born
out of amerikan politics. This sub-culture materialized out of the need of Black folks for security and a
sense of belonging that had been denied them since their arrival in this country; an attempt by the
rejected and dispossessed — a totally de-culturalized people — to integrate into bourgeois society by
imitating the lifestyle and adopting the value system of their oppressors. The destructive nature of
this sub-culture manifests itself in the living reality of Black folks’ attitudinal and philosophical outlook
on life. The self-preserving quality of unity is almost totally absent in the Black community. In its
place there is an unhealthy atmosphere of individuality which is detrimental and inconsistent with the

116

Book III — Essays of the Black Liberation Army

needs of our people: for it is precisely this thinking that has kept us divided and unorganized for so
long. It would seem that brothers and sisters would recognize the fact that by accepting and perpetu-
ating the values of the class that oppresses us they are only aiding in their own genocide. They have
all the physical evidence necessary to prove that the values that they now cherish so dearly are not
complimentary to their best interests.

In our community we continuously come face-to-face with the reality of our situation: the dilapi-
dated, fire-hazard tenements; the Black mother with her unfed child; the brother overdosing from the
C.I.A.’s right to free enterprise; the sister that sells herself to an abominable pleasure-seeking fool;
the unemployed/unskilled/miseducated remains of a once beautiful people. It’s sickening to listen to
“negroes” talk about how much profit they’ve made from selling dope and pimping sisters; about the
brand-name automobile they’re driving while their children are starving because they have ceased to
be men. Or to hear some bad-talking, chicken-hearted punk describe how he has ripped off some
poor Black’s life savings because he does not have the courage to take it from the criminals who
oppress us. We can’t afford to continue as we have for the past one hundred years if we expect to
ever be in the position to determine the quality of our own lives, and more importantly the lives of
our children. Already the influence of the negative images projected by some Black folks have filtered
down to our offspring. In their attempts to emulate their elders, Black kids are beginning to take on
the psychological posture of the street-wise. They are being taught (through words and action) that
the only way to get ahead in this world is to “get the money” and “go for oneself.” Such values are
mere reflections of a potentially destructive subculture organized within the social order of a modern
technological society. What we must understand is the institutional process that is constantly at work
in our daily lives. Only with such an understanding can we begin to make the struggle for liberation a
part of our people’s everyday life, uniting the large objective struggle for liberation with our people’s
subjective struggle and making them one continuous movement.

Every institution in this racist class society serves the intended or unintended purpose of main-
taining the attitudes, mores, and relationships of our destructive sub-culture.

Welfare, housing agencies, systems programs, courts, prisons and countless other ruling class
institutions reinforce negative relationships among Black people. Our relationship and dependence on
these enemy institutions is total, and only with their collapse can true alternative institutions prosper
— but the process must begin now. We must not only build alternative social, economic, and political
institutions, but we must intentionally sabotage, overload, and destroy existing ruling class institu-
tions in the process.

Part of our socialization process is the reality of prison and “crime”. Crime in a capitalist society has
a class basis, and is punished in accordance with this class basis. The whole of capitalist society is
predicated upon exploitative relations, and thus lower-class crime is a reflection of ruling-class crim-
inal values and practices. In the Black community the average inmate is exposed to and preyed upon
by these very criminal values. We knock each other in the head, rob each other, burglarize each
other’s apartments, sell dope as a means of “getting over”, because we each want what the system
of capital has defined as being of value, but has forbidden us to acquire in “legitimate” fashion. In a

117

Collected Works of the Black Liberation Army

society that views a person's material things as determining his worth, we are the most hungry to be
of “worth”: crime is essentially illegitimate capitalism in such an arrangement.

We are socialized into this distorted existence and can hardly see the root causes that make our
community havens for dope sellers, pimps, and hustlers. The reality of the Black experience in
amerika has not only socialized us into living illegitimate lives (in terms of capitalist law) but it has
programmed us to expect and look to the very institutions that created this socialization in the first
place for solutions to our plight. We ask for more police in our community, when it is the police that
serve a repressive role in maintaining our oppression. We condone and glorify traitors and snitches,
when in the future our very survival will depend on ideals contrary to such vile acts. We ask for stiffer
jail sentences for those convicted as “criminals” when it is prisons that help maintain destructive
social relations in our community; the fact that all of amerika is a prison escapes us. This reality has
enabled Black folk to adapt so readily to the transition from “street life” to life behind the walls. There
is a dialectical and fundamental relationship between the two that reinforces the destructive aspect of
Black social relationships.

The weakening of the Black family, the socialization of exploitative male-female relationships, the
basic fabric that supports cultural genocide can all be found in the social role that prisons and crime
play in a destructive sub-culture. Hardly a Black family, hardly a Black person is without at least one
relative or friend behind prison walls, or does not know of someone in human cold storage. Our social
acceptance of this cold fact is in reality our cultural response to the effect of powerlessness as a
people. We must begin to determine our lives by creating community institutions of revolutionary
justice outside the structure of capitalist law. This means we must create armed political organs in
our community to enforce our community interest and create new values based on our people’s social
interest. It will not do to forego this vital aspect of our struggle: we must build it now.

Why is the construction and maintenance of community-based political armed cadres necessary?
Because the enforcement of revolutionary justice in our communities is, first, a political question that
cannot be answered by the existing oppressive system, but must be addressed outside its control.
Secondly, the very nature of corruption — crime in our communities, the negative class role of the
courts, prisons, and other related institutions — must be combated with enforcement of our own law:
of laws beneficial to our people and our struggle for liberation. Thirdly, if we construct our own
agencies of revolutionary justice, arm them and politicize their ranks, we are creating the necessary
machinery of survival while actively repressing those values and elements in our community that prey
on our people. Finally, we should realize that until our powerless, poor, and unconscious people can
call someone else other than the oppressor's storm troopers for protection, we are ineffective as a
revolutionary movement. Complementary to creating our own social force of “law” enforcement is the
struggle to take over, dismantle, and weaken the oppressor’s police apparatus in our community.

This apparatus must be neutralized at the same time that our own apparatus is being built. The
two are dialectically opposed to each other, yet there is a complementary aspect: community control
of police — residence of the police in the community in which they work — is a reform issue that
tactically is complementary to building our own system of community revolutionary justice. Such a

118

Book III — Essays of the Black Liberation Army

reform issue should be the continued target of the mass front, while the creation of community-based
armed cadres for the enforcement of revolutionary justice is the proper province of clandestine
activity.

We maintain that in the social revolution for Black Liberation, it is a principled necessity that any
creation of a national Black front must, first and foremost, deal with the social effects of a destructive
sub-culture by creating and directing a system of revolutionary justice that will protect and defend
our people against reactionary behavior. This is the social aspect of Black Liberation for the imme-
diate future.

Leadership of the Struggle

It is important that the leadership of our struggle come from among our own people, just as it is
crucial that we build the necessary machinery that will develop this leadership. The problem of
leadership has always been a vexing one for Black people. We must break with the old style of
leadership forced upon us by the prevailing class standards, or we will fail in our struggle. Nonethe-
less leadership is important, especially to Black people, and without it we will never triumph in our
struggle.

It is past time that Black intellectuals, professionals, and so-called scholars assumed a more active
role in the leadership of the liberation struggle instead of laying back theorizing and writing essays in
a vacuum, or in various Black bourgeois publications.

We realize that many of our Black scholars have their minds in pawn to the ruling class: we are not
primarily addressing ourselves to these particular individuals, but to those siblings who have a rela-
tively high level of awareness (politically) and to those Black intellectuals who are anti-imperialist,
anti-capitalist, and pro-Black Liberation. It is these Black intellectuals who must assume new positions
of leadership in our struggle by helping to build the necessary revolutionary apparatus that will forge
our total liberation.

On the armed front it is these intellectuals who must become the political leadership and work in
creating a far-reaching and effective apparatus. Our struggle for Black Liberation is a revolutionary
struggle, for it implies the transformation of the whole of amerikan society if it is to succeed, and
Black intellectuals have a clear obligation to this process. We have seen how the capitalist state uses
its intellectuals and institutions of “higher education” in order to continue its exploitative policies, and
we as a people must utilize our professionals and intellectuals in the total process of liberation and
destruction of capitalistic society. Our principled call for a national Black revolutionary front will never
become a reality without such leadership of Black intellectuals with concrete and clear revolutionary
politics. The B.L.A. will never subordinate itself to such a front unless leadership of this caliber is
evident. Our intellectuals must make a firm commitment to improving the quality of our struggle on
all fronts — militarily, as a mass front, on the fronts of electoral and legal politics, etc. For us the

119

Collected Works of the Black Liberation Army

creation of a revolutionary front and its military arm are worthy tasks for our intellectuals to pursue in
the revolutionary process.

There can be no struggle without sacrifice, and our Black intellectuals must begin to apply this
principle to themselves as well as others.

It is clear to us that the so-called lumpen class cannot carry our liberation struggle forward on its
own. This is because of their class nature: undisciplined, dogmatic, and easily prone to diversion. This
class, however, will supply some of the most dedicated comrades to the struggle.

But we must clarify our view of the lumpen class as a whole. The traditional concept of lumpen as
a category of the lowest social strata in an industrialized society, being frequently unemployed, etc.,
is a description that fits not only siblings that hang out in the street all day long and survive in that
fashion, but it also fits a great segment of Black people who are marginally employed and who for
various socioeconomic reasons think essentially the same as the classical “lumpen”. Therefore, we
must make a clear distinction between the economic definition of lumpen (the relationship of that
class to the means of production) and the attitudinal, behavioral definition which can readily apply to
a larger proportion of our people. When we use the term lumpen we are using the broad definition.

The unemployment rate among Black people is a little over twice that of the white population at
roughly 20%: this, to us, is still a conservative estimate. But if we consider the population ratio of
Black people to white people, such a high rate of unemployment represents a considerable number of
the total amount of Black people. Therefore, in strictly social terms, the lumpen class represents a
very large segment of the Black population — a segment who in our estimation will be the first to
grasp the realities of capitalist repression. This as it may be, while realizing the limitations of this
class in moving our struggle forward, their class tendencies make them ideal targets of the enemy as
agents and infiltrators at the same time as some of these same tendencies contribute to making the
lumpen class staunch comrades in struggle. When we realize the real limitations of this class, we as a
movement will begin to create a more dynamic revolutionary process.

The Black petit-bourgeoisie (from which most Black intellectuals and professionals come) cannot by
itself lead our struggle, not because they are incapable of leadership but because their class nature is
more reactionary than revolutionary. The tendencies of vacillation, compromise with the ruling class
enemy, opportunism, and lack of commitment to any revolutionary principles are typical traits of this
class. It is from this class that the enemy has drawn the majority of so called “endorsed” spokesmen,
and it is this class from which the majority of poverty pimps spring forth. But this class can supply the
movement with some dynamic leadership as well as devoted comrades.

Those truly progressive elements of the Black bourgeoisie that can be won over to the side of the
liberation struggle should be focused on by the movement and principally dealt with.

The failure of the liberation movement to put the Black petit-bourgeoisie principally against the
wall is inexcusable. For if people are to understand the impotency of our petit-bourgeoisie, its oppor-

120

Book III — Essays of the Black Liberation Army

tunism, and the role they are made to play in maintaining our collective oppression, the movement as
a whole must create conditions that will lead to such an understanding.

We have witnessed the ruling-class crisis of Watergate and the division it has caused within the
ruling circles. This division was essentially based on repairing the body politic of capitalist rule. The
“crisis of confidence in government” was a crisis for the ruling economic circles, for they had to not
only restore “faith” in their system of rule, (political system) but they also had to find a political front
man upon which they all could agree, and in whom the masses would have some degree of confi-
dence. Yet the revelations of Watergate (which were essentially of a political nature dealing with the
ruling class parties) had profound implications for our struggle. It hinted at the extent to which our
movement has and is repressed by the reactionary government. An ideal opportunity existed for the
movement as a whole to put our so-called “elected leaders” of the Black petit-bourgeoisie against the
wall. But the movement never seized the opportunity presented. No consistent widespread call was
put to Black politicians to conduct a unilateral investigation into the government repression of the
Black Liberation Struggle, and into political espionage against the Black movement. Such a demand
could have revealed glaring repression (and thereby weaken the mental residual belief in our oppres-
sors “fair” system) or, as was more likely, the real impotency of our Black elected officials would have
been clearly revealed (thereby weakening the confidence in bourgeois electoral politics to effect
change). Of course, no such widespread call was made, and therefore no such effect resulted. It is
this lack of practical class struggle that inhibits the growth of the mass front. The Black petit-bour -
geoisie must be put into objective conditions that can benefit our struggle, or enhance the people's
awareness as to what they are truly about. Only in this way can those progressive elements within
their ranks come to the fore.

The majority of Black people are workers, and as such suffer all the exploitation of the working
class in a capitalist society. In addition to this, however, Black workers suffer the vicious effects of
institutionalized racism. Black workers are the lowest paid, the most marginally employed, and the
most economically insecure. The impact of technology will further erode the employability of the
Black worker, for in the majority of cases the educational background of Black workers are lower than
their white counterparts. Education (and its lack) for Black people has always been another method
of programming Black people into the lowest strata of capitalist society, insuring generations of
exploitable and marginal labor.

We view the Black working class as the basis for the success of our struggle, not because of its
political consciousness (which is still very low) and not because of its class nature (as more disci-
plined, industrious) but because of its sheer numbers and because of its economic role in the Black
community. We do not think that Black workers’ relationship to the productive forces of this society is
essentially different from any other class of Black people, due to racism.

Although there are some differences, there seem to be no essential differences. Black folks in total
suffer the same relationship to capitalist productive forces: some moreso than others, but all essen-
tially the same. Just as we have made a distinction between the purely economic definition of the
lumpen and the attitudinal definition of the lumpen, we are forced to make a similar distinction

121

Collected Works of the Black Liberation Army

between bourgeois attitudes and working-class attitudes. All those who must work are workers, but
all workers are not of the working class. Such as police and prison guards who serve a reactionary
class function, or those who work yet maintain behavioral patterns and attitudes of the upper middle
class are examples of this contradiction.

We therefore define the working class (and bourgeoisie) not solely on their economic relationship
to the productive forces, but also on how they view themselves and society and behave as a result.
Thus the Black (petit-)bourgeoisie is a sham bourgeoisie for it has no real economic base (in compar-
ison to white capital) but its attitudes are real and strongly affect their class character. The Black
working class has the economic basis of a working class, but many of them have the mentality of a
sham bourgeoisie, which affects their social response to certain class ideas. Thus you have a Black
family that can barely make ends meet with all the ideas of the Black petit-bourgeoisie, “putting their
child through school-society”, attending “cocktail sips”, etc. Nonetheless we perceive the Black
working class as the socioeconomic basis of Black Liberation. The Black working class, like any other
unconscious working class, has at best no revolutionary identity: no consciousness of itself as a
revolutionary class. To move the enemy is to move the working class, for the enemy is the factor that
determines our relationship to each other. This can only be done through active struggle on all fronts;
it is the sum total of this process that brings about revolutionary conditions, not the parts in and by
themselves.

We can then say that the leadership of the Black Liberation Struggle will come from the most
advanced elements within each class of the Black population, and because of objective conditions
certain classes will gravitate toward particular fronts of struggle moreso than others: it is on these
particular fronts of struggle that leadership will be developed, culminating in some form of collective
leadership for the entire movement (as conditions dictate such unity for mutual survival). We already
see this trend in the movement today: however, the basis of the movement will increasingly depend
on the Black working class’s ability to perceive the nature of capitalism, racism, and the politics of
these twin evils as they relate to our survival as a people. The primary factor in developing such a
consciousness is the enemy, their increasing crisis, and the social reaction to their dilemma. Therefore
we must increase their problems a thousandfold while building our capacity to struggle. Yet we do
not see the Black bourgeoisie as the primary class leading the masses of Black people into a higher
degree of revolutionary consciousness. Experience has taught us that the Black petit-bourgeoisie as a
class has certain ideological tendencies. It is these tendencies that, if not curbed, limit the revolu-
tionary potential of this class of Black people. The era of Civil Rights has shown us that any thrust of
our liberation struggle primarily led by this class will never exceed the bourgeois goals of the class
itself. Such being the case, the racist ruling circles have always found it more “acceptable” to concede
to bourgeois Black demands and thereby diffuse any revolutionary movement among the masses of
Black people who are not yet conscious of their revolutionary potential. The racist oppressor has a
natural ally in the Black petit-bourgeoisie because this class, above all, is the most opportunist.

We still hold fast to the premise that the Black petit-bourgeoisie in the U.S. is essentially a colonial-
type petit-bourgeoisie, which at one moment supports the legitimate aspirations of the oppressed

122

Book III — Essays of the Black Liberation Army

“colony” (for its own bourgeois ends) and at other moments opposes these aspirations when their
bourgeois leadership position is threatened: the history of the reformist Civil Rights phase of the
Black Liberation Struggle proves this beyond a doubt. Recognition of these tendencies in this class of
Black people should not deter the revolutionary segment of the movement from requiring of the Black
petit-bourgeoisie certain responsibilities: namely that it is still their duty to build a movement that will
lead in the ultimate destruction of the capitalist state and self-determination for Black people, for only
under these conditions will our survival as a free people manifest itself.

Considering our justly given overview of the classes and the class nature of the Black Liberation
Struggle, we contend that — if the Black working class is the basis for the success of our struggle
and that each of the primary categories of the Black population will assume some leadership respon-
sibilities in the struggle — the primary category of Black people that will constitute the dynamic
revolutionary leadership of the movement will be the Black students and youth as well as those
young Black adults who have acquired the basics of professional training but have refused to
continue in the same narrow vein as their parents. The crucial element in developing this dynamic
potential is the training of this segment of the Black population: our youth, students and young
fledgling professionals must be politicized more, involved in struggle, and trained in the art of
protracted war. Over half of the Black population is under the age of 30 and we, as a movement,
must realize their true potential. For if we don’t, the enemy surely will, and will intensify their
programs aimed at debilitating our young.

What is Protracted War in the Black Liberation Struggle?

If the nature of the crisis of the system of oppression is protracted — that is, drawn out over a
considerable period of time — then our struggle to defeat this exploitative system and acquire self-
determination is also of a protracted nature.

But why a protracted war? The very reality of Black people’s experience in North America proves
that we are, and have been, in a state of undeclared war. This is a difficult realization for many to
make, especially those who still have their minds in pawn to the great amerikan delusion, but often
the truth is harsh in its naked form. The nature of this war assumes many different guises: some-
times overtly violent, sometimes economically restrictive, and still other times socially repressive. If
we bear in mind that the modern wars of U.S. imperialism waged against third-world peoples have
not all been entirely military campaigns but have also included social pacification programs, economic
aid to reactionary regimes, political-police extermination of legitimate opposition and the like, then it
should not be too hard for us to realize that in its policies against Black people, poor people, and
other national minorities the U.S. government is waging an undeclared war.

The primary aspects of this undeclared war are class repression, and casualties can be counted on
both the welfare/unemployment rolls and the statistics of murdered Black youth and crime reports.

123

Collected Works of the Black Liberation Army

This undeclared war has masked itself as “domestic reform”, “law and order”, and “a return to tradi -
tional amerikan values” a la Nixonian doctrine. The ending of overt U.S. military involvement in
Vietnam has led to an increasingly reactionary stance on the part of the majority of white amerikans.
The vile and deceitful nature of amerika’s institutions were revealed glaringly by the Vietnam imperi -
alist venture, and have cast many into the pit of uncertainty. Of course, the post-Vietnam revelations
of government deception told Black people nothing “new” about the ruling-class institutions of
amerikan society; but it revealed these institutions for what they are. For the first time, amerika could
see what was perpetrated in their name. This was and is most uncomfortable, for white amerika
cherishes its self-deceptions of righteousness and democracy. With the eroding of these self-delu-
sions, our position as a national minority has become increasingly endangered.

There is the foul odor of reactionary “amerikanism” in the air — fanned and blown into the
confused faces of white amerika by a ruling class beset with all manner of economic, political, and
social ills — which demands attention. The landslide victory of Nixon in ‘72 was an endorsement,
conscious or unconscious, of white amerika’s deep-seated reactionary nature and confusion as mani-
fested in the Nixonian doctrine. The onslaught of domestic repression, social programs of class
repression, and “law and order” are upon us all now.

We must build the means to combat these programs of the enemy, or our very survival will be
severely in question. So when we say a state of undeclared war exists, we mean a domestic war: an
economic, a military, and a political war. We therefore must fight this war on all fronts; the strategy of
protracted war is suited to our objective circumstances.

The oppressor is strong while we are weak. But his strength is not absolute, is not without its
limitations. These limitations are to be found, dialectically, within his seeming strength. For purely
military reasons we will not go into them all, but the immense scale and urban centralization of our
oppressor’s economic might make him vulnerable; his intensified difficulties on the economic and
social levels make him tactically threatened; the erosion of his reactionary political face make him
politically exposed, and predispose him to dysfunction. In addition, the exploitative relationships of
capital are approaching their limitations, while we are progressive and as of yet have not reached our
full potential. For these reasons and many more, protracted struggle is a correct strategic line.

We must refuse to fight decisive battles on the military level, while striving to increase our potential
to harm ruling class interests. We must organize on the mass level along these same principles:
refusing to fight battles that cannot be won, while constantly engaging in those that will build the
confidence of our people. This does not mean an abdication of responsibility — to raising the level of
consciousness of our people by engaging in struggles that will only “enlighten” them — it merely
means that each tactical struggle around particular issues must have a specific and concrete goal that
can be won.

Protracted struggle is the method of struggle that shuns bringing conflict to one decisive show-
down. Instead it seeks to wear down the enemy, force him to utilize all of his manpower without
securing a decisive victory against us, while the revolutionary forces increase their strength and raise

124

Book III — Essays of the Black Liberation Army

the people’s awareness in the process. Protracted struggle aims at increasing the social burdens upon
the oppressor while these same burdens are the catalyst for the masses organizing themselves. In
short, protracted struggle is the process by which the enemy is weakened, demoralized, and made
politically bankrupt, until the levels of our respective strength are tipped in our objective favor. We
maintain that on the military level, urban guerrilla war based on the strategic principles of protracted
struggle can succeed in its aim of increasing the crisis of the capitalist system of oppression; and that
urban guerrilla struggle serves as a dialectical and necessary element in the fight for national Black
self-determination, without which we will be defeated.

Revolutionary Internationalism and Pan-Africanism

As we have stated earlier, the Black Liberation Struggle is a revolutionary struggle because it
cannot succeed without the total re-alteration of the whole of amerikan capitalist society. In the final
analysis, Black national self-determination means destruction of the whole of capitalist relationships:
this is the revolutionary aspect of our struggle. But if Revolutionary Nationalism implies the destruc-
tion of capitalism on the national level, then it must also be applied internationally. Revolutionary
Nationalism on the international level is anti-imperialist internationalism. This means that it is impos-
sible to be a real Revolutionary Nationalist without being at the same time anti-amerikan-imperialist.

Imperialism is the final stage of capitalist development. It is the international control of monopoly
capital over the economic, social, and political lives of over half the world’s people. Imperialism is also
the extension of the capitalist ruling classes’ political control on the international level, which has
called into existence the organization of neo-colonial relationships with the national (petit-)bour-
geoisie of former colonies. Neo-colonialism itself is the highest stage of imperialism, for it substitutes
the face of the oppressor with the native while maintaining the same exploitative relationship of
imperialism. Because imperialism is international in scope, the fight against it must be international
also: for until all people affected by it are free, no one will be free. Monopoly capitalism must be
destroyed wherever it exists and we must mutually support each other’s struggles against it.

To relate Pan-Africanism to the realities of the world today, we must never lose sight of the true
nature of imperialism and its number one exponent, U.S. imperialism. Pan-Africanism that does not
deal with neo-colonialist lackeys, but instead obscures the exploitative policies of these lackeys for
the sake of Blackness, is nothing more than bourgeois nationalism taken to the international level. A
Pan-Africanism that does not support the struggles of other third-world peoples against reactionary
imperialist control is not true revolutionary internationalism, and hence is narrow cultural nationalism
on the international level. In order for Pan-Africanism to be truly progressive, it must not only advo-
cate the necessity of Black international unity against racism: it must put racism in its true
perspective. It must also advocate Black and third-world unity against imperialism and neo-colo-

125

Collected Works of the Black Liberation Army

nialism everywhere, which means internal solidarity between national minorities within the confines
of the U.S.

A Pan-Africanism that does not clarify to Black people the economic basis for all national oppres-
sion cannot possibly explain the very fact that there are Black governments that exploit and assist in
the oppression of Black people, and therefore will be unable to deal with the dialectics of racism
correctly. It is the duty, therefore, of Pan-Africanism to clarify and explain to Black people exactly who
the enemy is. The enemy is international capitalism, imperialism, and neo-colonialism and all those in
league with these reactionary forces on the world scene.

The question of which road against racism and imperialism for the Black Liberation Movement here
in the U.S. is a question that has been kicked around by everyone from doctrinaire, narrow Black
nationalist to the most reformist-minded “Black intellectuals.” Although it is not our intention to
answer this question in its entirety, it is our intention to make the following points:

1. Whatever the ideological differences within the liberation movement here in the U.S., our move-
ment must persuade those countries that are Black and truly anti-imperialist to take a principled
stand on the issue of political fugitives from the shores of the U.S.A.

2. That the nature of imperialism and racism requires of all those that oppose these twin evils the
utmost in mutual support, short of actual interference within the national struggle of a particular
people.

In respect to point number one, it should be obvious to all elements of the Black Liberation Move-
ment that things will get worse before they can possibly get better. The crisis of the capitalist system,
increased domestic reaction, and other factors indicate that Black people will feel the ramifications of
contradictions moreso than any other class or group in this country.

We can no longer sit by and rationalize the fact of the repressive apparatus of the ruling classes
arrayed against our struggle. It would be incorrect for any responsible movement activist to not
prepare for eventualities that the struggle for liberation may be confronted with. We all must consider
that any intensification of our struggle will lead to an increase of repression. This should not be
feared, as the pseudo-revolutionaries would have us do. Instead we should see any intensification of
repression as a necessary result of our increased efforts toward full freedom and prepare for it.
Essential to such preparation is the establishment of principles of political sanctuary beyond the
shores of the imperialist U.S. It behooves us to note that a real friend does not turn you away from
his door in times of danger, and just as those independent and progressive nations of Africa princi -
pally support and give sanctuary to the freedom fighters of Africa, it is equally as principled that the
movement for Black Liberation within the U.S. be supported in a like fashion. Every group, every
organization in the struggle for self-determination should put this request high on the agenda of tasks
to be dealt with.

Our movement as a whole should make the principled stand that our right to struggle, and the
mutual obligation to support all anti-imperialist movements is more than mere rhetoric, and as such

126

Book III — Essays of the Black Liberation Army

we as a movement should be supported on the international level. The second point deals with the
basis for our contention that support is necessary: for without a unity in effort, world-wide imperi-
alism will not be defeated, nor racism eradicated. It is the international web of U.S. imperialism, its
profound effect on the lives of the world’s people that puts our struggle in such a crucial strategic
position. International support should be based on this strategic premise, for if self-determination is a
legitimate goal of our struggle it will ultimately become an international question.

As a movement we will be unable to create the principled international support necessary if we do
not speak as one voice. Thus the principle of a National Front has clear international implications and
is conducive in creating a unity in effort on the international level. To create the type of solidarity
needed we should emphasize practical approaches. Sanctuary for our movement’s activists is a
practical approach that can develop into the establishment of a permanent strategic headquarters
abroad, out of the immediate reach of the enemy and able to give strategic guidance to the move-
ment during heightened repression. There are other such practical approaches already in motion. It is
incorrect for those involved in the struggle to attend international conferences without putting the
question of practical and principled support of our movement on the agenda: this, every organization
should at least agree with in principle. In terms of international solidarity, the same principle holds
true for other progressive nations as also holds true for us. We rely primarily on our own resources
but we do not refuse revolutionary aid offered in the spirit of solidarity. Our principle of self-reliance is
not compromised as a result of seeking concrete international support, it is enhanced by its revolu-
tionary nature. We find it absurd that many siblings can support the armed struggles in Afrika and
not support the armed front at home: this is adopting the posture of solidarity without its essential
spirit or revolutionary substance. It comes as no surprise then that progressive struggles do not
support our movement as they should: how can they when we ourselves do not support our own?

In the final analysis, true revolutionary internationalism begins at home. It begins with basic
principles of revolutionary struggle. In summation, then, the Black Liberation Movement must move
forward into the international arena with clear revolutionary politics instead of “community-oriented
perspectives” devoid of broad and far-reaching understanding. Revolutionary Nationalism is and must
be Revolutionary Internationalism; Pan-Africanism, if it is to be revolutionary, must express not only
international Black solidarity but revolutionary solidarity with all oppressed people’s struggles against
U.S. imperialism.

Alliances With Whites

We are opposed to unprincipled class collaboration in our struggle for liberation, for unprincipled
class collaboration can only weaken and dilute our struggle. On the other hand we uphold the prin-
ciple of unity based on struggle around issues that relate to our people’s revolutionary development.
The principle of unity on struggle does not remove our right to principled criticism of reactionary
ideas and struggle with incorrect views. The question of Black-White alliances is both a tactical and
strategic question of policy that can only be answered by given objective conditions and not by

127

Collected Works of the Black Liberation Army

emotional reflex. Many brothers and sisters think that under no circumstances should we as Black
people enter into alliances with whites. These comrades consistently confuse alliance with bourgeois
integration, or they maintain that all whites are our enemy, and therefore to have any alliance with
whites can only lead to co-optation of our forces. Still other arguments maintain that in Black-White
alliances we will be “fronted off” and used for whites’ own benefit. Some argue these views ideologi-
cally, in that they believe that a method of analysis or ideological system first invented by whites
cannot be adapted, modified or developed to serve Black folks: it is a good thing Mao, Ho Chi Minh,
Amilcar Cabral, Kim Il Sung and a host of other revolutionaries who led successful struggles did not
think with such blinders. The root cause of such incorrect views of alliances with whites is fear and
lack of confidence in the forces that we ourselves build. We as a people are not at all used to dealing
with white folks from a position of relative power, and we fear that we will be manipulated against
our will.

Another contributing factor in creating our narrow perspectives is the fact that because we lack a
clear understanding of class struggle we are unable to see the real differences that exist among
whites themselves, and are unable to exploit these differences for our own struggle. Nothing is
absolute, including white folks and their alleged unity. To persist in the incorrect view that whites are
all-embracing in their unity with all other whites is a stupid and childish myth that we have as a
people: it is a confusion an oppressed people make when confronted with a seemingly all-powerful
system of oppression. We have confused the appearance of the system with its essence. In capitalist-
society class struggle, inter-group antagonism, ethnocentric divisions, etc. are all at the basis of such
a system. Competition is the order of the day, and class unity and group unity are all transitory,
subject to change at any given moment. The historical fact that out of such conflict racism has
evolved as culturally typical of all of white society should not obscure the real differences among
whites based on economic, social, and political position.

We combat racism with Revolutionary Nationalism and a Black revolutionary united front, not with
reactionary nationalism and racism; we combat economic exploitation with revolutionary class
struggle waged against the capitalist class and their flunkies. These are the methods the movement
should employ. Revolutionary Nationalism secures in our own hands our movement for self-determi-
nation, and thus combats the historical dynamic of white racism, while revolutionary class struggle
allows us to defeat our class oppressor and enter into alliances beneficial to us. Revolutionary
struggle is a process, and like all things goes through stages of development, setbacks and periods of
dormancy. At one point uniting seemingly contradictory elements, and at another eliminating these
elements: the principle of united fronts — principled alliances — is a basic recognition of this dialec-
tical process of social change.

Alliances based on revolutionary class consciousness and around our national interest as a people
can never be “integration”. Integration is a class collaboration of an unprincipled and reactionary
nature, for it is based primarily on racial considerations; whereas alliances based on the revolutionary
considerations of our struggle must be principled ones, their central characteristic being our own
working-class interest as a people. Does this mean Black-White worker solidarity at any cost? Black-

128

Book III — Essays of the Black Liberation Army

White worker solidarity cannot be attained at any cost, but at a particular cost. We do not agree with
white leftist revisionists that Black and White workers share the same interest because they are both
workers. While this may occasionally be true on a tactical level (concerning specific struggles around
certain issues), it is not true on a strategic level. Strategically speaking (long range) the Black
worker’s ultimate goal is the same as the masses of Black people: toward national self-determination
as a people and the creation of a Black socialist state and nation. Our move is for autonomy: our
working must not exist for any other state but our own. The white worker has a historical obligation
to create his own socialist relationships. The cultural and social dynamics of racism mandate this
distinction if we are not to fall victim to powerlessness in the future when capitalist relations are
abolished.

National self-determination is therefore a necessary stage for both Black people and whites in
creating new human beings able to relate to each other. Thus, Black-White worker solidarity can only
be a policy of tactics, not a strategy having as its end one Socialist entity as the revisionists would
have us believe. Recognition of our right to national self-determination is not compromised when we
clearly understand our tasks as a movement. Both the establishment of a Black revolutionary nation
based on socialist relations, and overthrowing the present capitalist system and establishing a
predominantly white workers’ state are complementary struggles, and as such there will be tactical
unity around issues that affect both Black and white workers; this is not integration.

On the armed front, solidarity is based upon revolutionary action. We recognize the legitimacy of
all revolutionary violence against the capitalist corporate state, its ruling classes, and its institutions.
Militarily speaking, clandestine alliances between different revolutionary armed formations is a matter
of coordinating command first. Until such time as the armed front develops its logistical machinery in
depth, such coordination of command is unlikely. But for the Black Liberation Movement, its armed
front, and its entire clandestine network, there is no hangup concerning ideological or military control
of our struggle by whites. Organized armed struggle has freed us of this fear so typical on the mass
front. Our formations are Black-led, -controlled, and -organized to win our fight for liberation.

 The Black Liberation Movement must be a principled and revolutionary movement, or it will be
unable to lead our struggle for freedom forward to final victory. The question of Black-White alliance
is not a question of if we should form such alliances, but a question of when and with whom. To
consider any tactical alliances that are in our own best interest and strengthen the position of our
struggle as “integrationist” is therefore an incorrect view. To ally oneself with something is not to
necessarily bring that thing into your ranks and give it control over your political policy. We refute all
ideas that confuse principled revolutionary unity with unprincipled class collaboration.

In closing, it is clear that there is still much to be learned, and our movement will surely encounter
difficulties and setbacks in the coming years. We must prepare ourselves, our people, and our ideas
for the long and difficult road ahead. Our preparation must be thorough and complete, for our very
existence will depend on how well we prepare on all fronts of the struggle. We are in the turbulent
years, the hard years. Black people and oppressed peoples throughout the world are entering the
season of struggle.

129

Collected Works of the Black Liberation Army

THE SOONER BEGUN, THE SOONER DONE!

On the Strategic Alliance of the Armed Military Forces of the Revolutionary
Nationalist and Anti-Imperialist Movement

ISSUED: NOVEMBER 5, 1981

ON OCTOBER 20th, 1981, under the leadership of the Black Liberation Army, Black Freedom
Fighters, and North American Anti-Imperialists, all members of the Revolutionary Armed Task Force
attempted an act of expropriation of $1.6 million from an armored Brinks truck.

Brother Sekou Odinga, our comrade who was captured in Queens, was not involved in the Brinks
incident. Sister Fulani Sunni-Ali, Chairperson of the People’s Center Council of the Republic of New
Afrika, was not involved in the Brinks incident in any fashion and is not a member of the Black Libera-
tion Army. Eve Rosahn was not involved in the Brinks incident, nor is she a member of the
Revolutionary Armed Task Force.

Although there have been historical differences between Black Revolutionary Freedom Fighters and
North American Anti-Imperialists, there were overriding events that called for this significant alliance.
These events were:

1. The killing of Black men in Buffalo.

2. The collaboration of the Ku Klux Klan and the Federal Bureau of Investigation in North Carolina,
and the subsequent disclosure of Bill Wilkinson as an FBI informant.

3. Fourteen unsolved murders of Black women in Boston.

4. The on-going murders of children in Georgia.

5. The shooting of four Black women in Alabama.

6. The stabbing deaths of Black men in New York City.

7. The use of KKK, Police and the United States Army as mercenaries in the Dominica invasion.

8. The KKK use of the Department of Parks for its war re-enactment or para-military training. This
is a clear indication of government support for right-wing fascist military training.

9. The government assassination of Black activist Yulanda Ward in Washington, D.C.

10. The consistent use of mercenary forces in putting down the Miami Rebellion.

130

Book III — Essays of the Black Liberation Army

Based upon an evaluation of these events, a decentralized intelligence strategy was embarked
upon by the revolutionary forces to determine the capability to separate rhetoric from real military
action. This was necessary in light of the capability of vigilante armies and armies outside the United
States military complex that can implement urban terror on the Black and third-world population; to
assess the McCarthy-like period we are in; and to devise a response.

An intensive two-year investigation was embarked upon which had people — non-active in the
military and who were living underground for years — reactivated and assigned to infiltrate and
assess the major fascist organizations. This investigation led them to the Klan in Connecticut and
North Carolina to determine FBI and local police complicity; it led them to the so-called “Christian”
communities to determine their military preparedness in their drive for survival. And it led them to
investigate the international fascist network in North America, its tentacles extending into the Carib-
bean, citing the assassination of Walter Rodney and their complicity in toppling the Manley
government in Jamaica.

FACTS STEMMING FROM THIS INTELLIGENCE ARE:

1. That the Black population in North America is the number one focus of all the above organiza -
tions, e.g. as illustrated in their fliers and their targets used for shooting practice.

2. The law enforcement agencies — the local police, Federal Bureau of Investigation, Secret
Service, and Central Intelligence Agency — have directly, through their alumni or various associations
outside their own structures, used federal money taken from the Law Enforcement Assistance Admin-
istration budget to participate in said organizations, lending their expertise, financial backing and
classified intelligence on their enemies.

3. Members of the ruling class have been used to back these organizations: John Connally financed
the mercenary plot against Dominica; H. Ross Perot financed the failed Iran hostage rescue; The
Hunt Family finances North Carolina Klan activity through the sale of South African Krugerrands.

4. A mass propaganda program on white America exists to build a hysteria against communism
and “crime”; to perpetuate vigilantism; to cover the fascist approach to genocide by these white
people; and to cover up the specific programs of the above forces. It exists as well to move a greater
proportion of white America to accept and participate in this situation.

5. The government anti-terrorist force is formulated under the same ideology as the civilian race
terror forces. Richard M. Nixon and his staff in the FBI and Justice Department are the government’s
originators of said program. Reaganomics is used to force the survival of the Black and third-world
population into a situation where the apartheid system will be the norm in urban communities, as
well as to place workers into law-enforcement-related encounters, thereby having control over the
system as a whole.

The Revolutionary Armed Task Force assessed that the time to respond was NOW; it could no
longer be a wait-and-see program. The normal process of watchdog committees that generally halted

131

Collected Works of the Black Liberation Army

these conspiracies, such as the NAACP, Urban League and Klan Watch have been ineffective in
exposing the true nature of the crisis. The fact that the Black Liberation Army had interwoven into
the fiber of the Black community clandestinely allowed the Army to have a finger on the pulse of the
Black community as well as the anti-imperialist movement. The left movement has emphasized its
work against the pronuclear forces, and works within the bourgeois framework; they are unprepared
to understand the fact that they have been targeted and are therefore incapable of responding. The
lack of response by progressive people to the Moral Majority has allowed for a right-wing backlash
against all women. On the other hand, the Black Community responded to the propaganda and
conditions by resisting at the basic level of survival. The astronomical amount of law enforcement
films; the blatant, average-American, racist disrespect of Black people and the conditions illustrated
from talk shows and editorials; to the passive wait-and-see attitude toward the effects of
Reaganomics on Black people and poor people; have illustrated to us that the time to respond and to
stop the flow of fascist, racist repression is now and in this period. ONE CLEAR FACT is that all the
racist organizations are well-financed. Different from in the 1960s and early ‘70s, when Black people
offered their money to enhance the public resistance to racism, now cutbacks and loss of jobs have
eliminated monies available to Black people. Black people have no control over their communities.
Jobs do not exist; welfare lines are longer. The money to feed the handicapped, the aged, and the
unemployed all have been cut. The lack of respect for the elders in the Black community and the low
level of nationalist programs have led our youth to respond to the programs of oppression and their
insecurities as human beings by inflicting petty, vicious crimes internally.

We oppose such crimes, and since we understand the conditions that create these situations, the
Revolutionary Armed Task Force has decided that:

1. The masses in the urban areas must develop people’s self-defense units to defend themselves
NOW!

2. Programs are needed to set positive revolutionary examples for our youth, and must be devel -
oped in theory and in practice NOW!

3. The urgency to accumulate millions of dollars under the political control of the most advanced
revolutionary elements for the use of various types of programs in the communities, from cultural to
childcare to healthcare, must be secured NOW!

4. There will be no Black HOLOCAUST.

It will be the motivation and determination of the combatants in the field to prevent such an
enemy victory.

Therefore we say: WE MUST HAVE A NATION! WE MUST HAVE AN ARMY!! THERE WILL BE
NO Black HOLOCAUST!!! The comrades who are in jail are not criminals. They are Prisoners of
War, and they are HEROES. They are heroes struggling against RACISM, FASCISM, AND
IMPERIALISM. The Black combatants follow in the tradition of Denmark Vesey, Nat Turner, Mark
Essex, Ahmed Evans, Harriet Tubman, Twyman Myers and all those who have stopped the flow of

132

Book III — Essays of the Black Liberation Army

uncontested violence and repression against the Black community. The white combatants follow in
the tradition of John Brown, who organized masses of white people to fight against slavery and
repression. Even though this particular military battle failed, the goals should always set the example
for our youth and true revolutionaries. To set the record straight, WE HAVE NEVER SHOT OR
KILLED ANYONE WITH THEIR HANDS IN THE AIR SURRENDERING. We have not kicked in
doors with guns in hand to murder sleeping people. Even though we know where many children and
families of law enforcement live, we have never charged the wife for the crime of the husband nor
attacked innocent children.

— We charge the Black community to relinquish their fear of the enemy, to stop robbing each
other and go to the fascist multi-national corporations where the risk is the same and the act more
political.

— We charge the intellectual aspects of the Black community to come forward and clearly identify
this era of Black Resistance to imperialism and colonialism and interpret the current events to the
Black community.

— We charge the artists to create a clear presentation of our conditions wherever they can.

— We charge the Black and progressive press to do the investigation of our intelligence reports to
celebrate the factual information from our heroes; to speak to the Geneva Accords in relation to our
Prisoners of War.

— To all conscious Black and third-world people: remain diligent. If you don’t intend to fight, don’t
be afraid to speak and resist.

— To our comrades in Azania/South Africa, who we have aided politically, economically, and mili -
tarily, our continued support is assured. We send our solidarity to all members of the Revolutionary
Armed Task Force.

THE BODY AND MIND OF MTAYARI SHABA-KA SUNDIATA (s/n Samuel Smith) WILL
NOT BE LAID TO REST IN VAIN. WE WILL CONTINUE IN HIS SPIRIT AND DISCIPLINE TO
CARRY OUT HIS RESPONSIBILITIES IN THE INTEREST OF THE COLLECTIVE AND HIS
PEOPLE.

“Where is the Blackman’s Army?”

— Marcus Garvey

“Our backs are against the wall. Now, more than ever, we need an army to
defend ourselves and fight for liberation.”

— Assata Shakur

133

Collected Works of the Black Liberation Army

“You are dealing with a cold, calculating international machine (the U.S.
Government) that’s so criminal in its objectives and motives...it has the seeds
of its own destruction right in it.”

— Bro. Malcolm X

134

Book III — Essays of the Black Liberation Army

Open Letter to the White Left in the U.S.

The White Left in the U.S. is bankrupt: this comes as news only to those in the White Left who
absurdly believe otherwise, or who somehow confuse their sincerity with possessing revolutionary
politics. The White Left (New and Old) have become a necessary adjunct to the entire process of
White bourgeois socialization in the U.S. It can be honestly said that the Leftist parties and associa-
tions of the U.S. are as necessary to the perpetuation of racism and White class domination as the
middle class institutions of the status quo.

In the U.S. the White Left in general and the large communist and socialist parties in particular
have long since relinquished any revolutionary claim hysterically directed at them by the reactionary,
major political parties of the status quo.

No longer does the White Left support the ultimate cause of the working class and its historically
revolutionary role. Instead, the White Left subsumes its hunger for White bourgeois legitimacy behind
Marxist rhetoric and intellectual lip masturbation. The White Left and its major organizations support
only “safe,” tame, reformist struggles, labeling all who would go further in developing revolutionary
contradictions as “adventurists.”

The racist character of the White Left is concealed behind a progressive pretense only one step
removed from White bourgeois liberalism. Seldom, if ever, does the White Left support the right of
Black people to national self-determination and their right to organize an armed capacity to resist the
aggression of the European-Amerikan capitalist state. Instead, the White Left supports individual
cases of perceived “racism,” “injustice” or “sexism,” considering their dues thereby paid.

We are counseled that Black People's Struggle must await conscious development of the White
working class, and even further: that Black Nationalism divides the U.S. working-class movement.
The implication of this line is clear: “Niggers need White folks’ approval” in order to proceed along
their own historical road, which seems to have begun with the introduction of the first African slaves
into colonial Amerika. The historical continuum of Black people and Whites in the U.S. is conveniently
butchered to conform with contemporary White left cowardice and racism, effectively absolving them
of revolutionary responsibility during the present epoch. The socialist and communist intellectual
Black petit-bourgeoisie are no better than their White counterparts, especially when these Black
people are members of the bourgeois White Leftist parties. These slick punks of the left view with
contempt and fear all political Black activists that do not conveniently fit into the mass line of their
respective organizations — organizations dominated by political gradualism, opportunism, and “time-
is-not-right-ism.”

These Black people wax very intellectual in their contempt for the extremism of the Black Nation-
alist left. How dare a lower class Black show more dedication to an ideal than they by putting their
lives on the line for their beliefs? The urgency felt by revolutionary Black Nationalists under the

135

Collected Works of the Black Liberation Army

jackboot of the repressive capitalist state, while a catalyst for revolutionary action for some, is a
reason for cowardice and disdain in others who do not share the same sense of urgency.

The White Left does not share our sense of urgency because they do not share our reality, and
perceive the historical destiny of Black people as identical to their own instead of as related to it.
Such false notions would be quickly dispelled with a materialist analysis of amerikan history. Yet the
bankruptcy of the White Left in the U.S. is not unique to these shores, nor does it only apply to
Black/White relationships of the Left. It (White Left bankruptcy) is a symptom of the socioeconomic
development in the capitalist West, where the power and control of capital have looted the Western
communist parties of their revolutionary vitality by effectively arresting the self-identity of the indus-
trial working classes.

Consequently, the bankruptcy of the White Left has internal implications, and affects the White
Left’s relationship to itself and to the very working classes they would lead. This contradiction is
manifested in the position of most Western communist parties to the younger and more militant
European “New Left” groupings; the concept of Euro-communism is its most putrid feature. Almost a
hundred years ago Marx asserted: a working class “at rest” has no identity. He did not mean objec-
tively it was not a working class but that subjectively, revolutionary consciousness (of itself) as a
revolutionary class (for itself) was precluded without active struggle against its class enemy.

Because the communist parties of Western Europe and in most Latin American countries view
bourgeois legitimacy as primary instead of secondary, these parties actively collaborate with the
forces of reaction and capital. They do so in order to secure a legitimacy that only the entrenched
bourgeoisie and capitalist can bestow, for even the most revisionist communist must agree that
capitalism is a dictatorship of the capitalist class, regardless of the political organization such a
dictatorship may assume. Accordingly, a communist party unwilling to push the contradictions of
working class struggle beyond the legality of bourgeois reformism and unionism will itself be deter-
mined by that reformism; hence, the working class such a party would pretend to lead will be led
down the path of its natural class enemy. Chile is a case in point of such folly.

When it comes to colonialism international and domestic, the bankruptcy of the left is just as
evident. In each post-colonial Western European capitalist nation, the traditional White Left has acted
as a moderating voice against the colonial policies of their bourgeoisie. This, while good in itself,
masks the class collaborationist nature of the White European left. Never did the European left
ascend to the principled level of unconditional revolutionary support for the national liberation move-
ments themselves. Why? Was it because in each post-colonial capitalist nation the White Left still
identified with the narrow racial and national interests of their own country and, hence, with the
interests of their own national bourgeoisie? Or was it because identification with and full support of
third-world liberation movements would erode White Left “legitimacy” at home? Apparently the
answer is both: class-national collaboration and political expediency.

So much for theories of unity between international working classes, especially when they apply to
under-developed peoples of color with little or no modern working class to speak of. It should come

136

Book III — Essays of the Black Liberation Army

as no surprise then that the White Left in modern Western nations is inhibited by their own urge for
bourgeois legitimacy — by their own cultural racism — and by the very process of Western co-opta-
tion. The sum of these parts is the revolutionary bankruptcy of the traditional White Left in the
modern capitalist nations. Rather than grasp this concept and the revolutionary obligations that flow
from it, the White Left and white communists fall into the pits of over-intellectualism and endless
debate over who has the locks on the ultimate truth — who retains the undistilled, pure ideology of
Marxism.

Subjectively, most White Leftists do not want to deal with the funky, unvarnished, stomped-down-
in-the-gutter truth. So they devise all types of subjective reasoning for such avoidance of reality. This
manifests itself in the attitudes of some White Leftists. When a Black man, hard pressed by the very
realities that “would-be” leftists conveniently avoid, is less than humble, reasonable, and convenient,
he is immediately branded arrogant and prideful, and hence worthy of being politically ignored. Other
defensive attitudes then follow: a Black man who espouses the truth as the conditions of combat and
struggle dictate is considered “bitter” or hateful towards all whites, or in the very least resentful.

This is not only comic, it’s pathetic: because many whites mistake intelligence for stupidity and
cannot distinguish one from the other. This equals out to covert racism masquerading as quasi-ego
analysis, which more often than not and for not a few reasons is an analysis of the white psyche
instead of a Black man’s ego. White Leftists find it easier to work with or support Black women who
are not as “threatening” to their delicate White consciences. A Black person, however, that has a full-
blown (or over-blown) appreciation of their self-worth is the antithesis of a slave, for former Black
slaves do not presume to be more qualified then their former slave masters; when they do, they are
indeed arrogant!

White Leftists consistently fail to understand that respect and understanding pursue a different
cultural and social pattern: one that cannot be erased by political discussion. And the requirements of
survival are the ultimate political issues. The human factor is the most dynamic factor in struggle and
revolution. It is a conscious, living thing. We cannot engage in revolution and combat of a protracted
nature and remain forgiving of the vacillation of others not so inclined. Revolution makes one intol-
erant, because every day we are reminded that we must do what is of value — not that of others,
but our own value.

The failure of the White Left to support the Black Liberation Movement is a failure of the White Left
to support itself. It is not a question of helping us, but of manifesting what one is about — and the
White Left is obviously about bullshit.

R. Dhoruba Moore

Frank Khali Abney

B.L.A.

137

Collected Works of the Black Liberation Army

Towards the Liberation of the Black Nation: Organize for
New Afrikan People's War!

“They thought they killed you, but I saw you yesterday” — Assata Shakur, Youngblood

138

New Afrikan Freedom Fighter Mtayari Shabaka Sundiata (2/18/44 – 10/23/81)
Murdered by Detective Irwin Jacobson, NYPD

Book III — Essays of the Black Liberation Army

Part I. Consolidating the Most Advanced Forces in the New Afrikan Inde-
pendence Movement

“How can we talk about a nation and not talk about an army. That’s not realistic.
Every nation has an army. So, power to the People's Army. The nation must come to
fruition through revolutionary action.”*

— Mtayari Shabaka Sundiata, 1975

The question of why there is a need for consolidating the most advanced forces in the New Afrikan
Independence Movement must begin with a dialectical analysis of the political and armed struggle
dynamics within the Revolutionary Nationalist Movement. This analysis should cover the period of
1964 to 1982. The rationale for examining this particular period is 1) to direct the analysis to one of
the most significant periods in the rise of the Revolutionary Nationalist Movement; and 2) to capsulize
the major historical events that occurred in the development and spiraling of the Black Liberation
movement inside the U.S.A. By making a dialectical materialist analysis of key events in a particular
epoch of Revolutionary Nationalist history, qualitative leaps and major mistakes can be isolated and
critiqued to sharpen our political theory and military practice of People's War and the building of a
People's Army.

From 1964 to 1982, a short period in protracted struggle, revolutionaries would witness twists and
turns, leaps and setbacks in the Black Liberation movement that entailed irreparable damage to the
movement and — more significantly — would break the confidence of the masses to support revolu-
tionary ideology and practice. This was true for both military actions by the Black Liberation Army and
political activism by above-ground forces.

During this eighteen-year epoch, the Black movement would swing from left to center and from
center to right due to changes in leadership and availability or inavailability of material resources
within each constituency. The left constituency consists of vanguard militarists who saw armed
struggle occurring only within the context of the Foco Theory29. The center consisted of the petit-
bourgeois Black nationalists and the right consisted of the Black capitalists. The inability to unite the
most scientific and ideologically pure from each of these sectors and the failure to tie concrete
struggle into the struggle of the masses was a major problem. Disunity among the most advanced
forces was due to the absence of a single revolutionary ideology putting forth a mass line, and lack of
a highly disciplined basis to build above- and below-ground infrastructures. Lack of organization and
ideological disunity by advanced forces alienated them from the people. This inevitably led to the
compromise — in theory and practice — of building revolutionary structures both public and clandes-

* This essay is dedicated to the memory of Mtayari Shabaka Sundiata and all New Afrikan Freedom Fighters who have
given their lives in the struggle for Land, Independence and Socialism

29 The belief that the fundamental principle of the organization is that revolutionary action in itself generates revolu-
tionary awareness, organization and conditions.

139

Collected Works of the Black Liberation Army

tine that had a mass base character and which offered programs and services that could serve the
needs of the people. These were fundamental contradictions during this eighteen-year epoch of
revolutionary struggle. A cursory review of the history during this period overwhelmingly supports
these contentions:

1965 — The assassination of Malcolm forced RAM underground and the Black Liberation Movement
lost its mass spokesman that could ignite and unite the people. After Malcolm’s assassination the
movement was in disarray for seven years because of its dependency on a charismatic leader to pull
together the above and below organization.

1966 — The Black Student Movement began with the organizing of Black Student Unions and Black
Studies programs, the first being at San Francisco State College under the Black Panther Party leader-
ship and ideological direction. The Black Student Union movement reached its peak by 1970. The
failure of Black students nationally to read and respond to Governor Ronald Reagan and S.F. State
President S.I. Hayakawa’s fascist onslaught and liquidation of the Black Student Movement was a
major tactical error which college administrators learned from and took advantage of to defuse and
neutralize the revolutionary fervor of Black students on college campuses. The BSU leadership and
Black Studies program of S.F. State and San Fernando Valley State College were two of the most
progressive models in the country. The San Fernando Valley State BSU led one of the most militant
college revolts of the 1960s in the Fall of 1968. The conviction of the leaders of the 1968 revolt at
San Fernando Valley State was the first conviction of Black student activists in the 1960s. The BSU
and later the Pan Afrikan Union of San Fernando Valley State played a major role in building Afrikanist
consciousness. The BSU and PAU participated in initiating Afrikan Solidarity Day which was later to be
named Afrikan Liberation Day, raising thousands of dollars for Afrikan liberation. The BSU and PAU
also were in the center of support for political prisoners and prisoners of war during the early 70s.
After the mass arrest of the BSU leaderships — the neutralization of the most revolutionary Black
Studies programs in the country — the Black Student Movement on white campuses would never
regain its revolutionary initiative or character.

1966 — The Student Non Violent Coordinating Committee would reach its peak by 1968 with the
loss of its national leadership and the lack of having a revolutionary ideology that was linked to the
materialist reality of Black people’s needs in the South.

1966 — The Black Panther Party reached its peak by 1970. The BPP had become a mass base party
made up of Black youth with a revolutionary platform and People’s program. The BPP had the
greatest potential of organizing a revolutionary mass-based organization but was destroyed by a
massive counter-intelligence war strategy by the FBI and local police departments. Regional dictator-
ship by the ‘central’ committee and corrupt leadership also led to its demise.

1967 — Several Black workers’ organizations sprung up including DRUM, League of Revolutionary
Black Workers, Black Workers’ Congress. All of these organizations put forth revolutionary analyses
and line on organizing Black workers at the point of production. The majority of them failed because

140

Book III — Essays of the Black Liberation Army

of lack of rooting themselves within the masses of Black workers. They also suffered from ideological
sectarianism and doctrinaire leadership.

1968 — Formation of the Provisional Government of the Republic of New Afrika. The PG in 1968
offered the most progressive tenets of Revolutionary Nationalism. The mass line was that Black
people constituted a colonial nation and the struggle was for land and independence from the imperi-
alist state. This was a major leap in nationalist struggle and laid the foundations for building
Revolutionary Nationalist organizations. The PG reached its peak by 1972 with the arrest of its
Southern-based leadership. The PG was unable to become a viable force in Revolutionary Nationalist
struggle because the leadership failed to consolidate cadre and national office around a scientific
analysis and political line for People's War and the building of a People's Army.

1972 — ALSC — The Afrikan Liberation Support Committee was one of the most progressive Black
anti-imperialist national mass fronts organized in the last fifty years. Black people overwhelmingly
materially supported the armed liberation movements of their siblings in Afrika. The ALSC reached its
peak by 1974 after organizing hundreds of thousands of Black people throughout the Western hemi-
sphere and sending hundreds of thousands of dollars to liberation movements in Afrika. The ALSC
was destroyed internally because the leadership opted to change the organization’s character along
with its line to become a Black communist party. This move tore the leadership and membership
asunder.

1976 — New Afrikan Revolutionary Nationalists initiate the Anti-Bicentennial Campaign to expose the
colonial status of New Afrikans during amerika’s Bicentennial celebration. In Los Angeles the Afro-
American Anti-Bicentennial Committee was formed. The AAABC produced anti-Bicentennial, anti-
imperialist literature and propaganda, and organized demonstrations to disrupt Bicentennial events.
In Philadelphia, Afrikan Peoples Day cadre led a July 4th Anti-Bicentennial rally of thousands, raising
the slogan “National Independence for the Domestic Black Colony!”

1979 — The National Black Human Rights Coalition and the Human Rights Campaign became one of
the most positive and popular offensives initiated by Revolutionary Nationalist, pro-independence
forces since the call for the RNA. The United Nations mobilization was a success, bringing together
over 5,000 people on the Black Solidarity Day march and rally. This showed that pro-independence
forces can unite broad sectors of our people around the slogan of Self-Determination and Human
Rights. The heroic liberation of Assata Shakur on the eve of Black Solidarity Day and the ideological
support provided to this action by the National Black Human Rights Coalition and PG-RNA is a shining
example of the mass public support for the armed clandestine movement. The campaign also served
as a means to develop political consolidation of Revolutionary Nationalists in struggle in a national
formation.

1981 — New Afrikans support International Day of Solidarity with the Chicano-Mexicano people
organized by the Movimiento de Liberación Nacional and the Comité de Defensa Popular. The mobi-
lization took place in Juarez, Mexico and El Paso, Texas on May 1-2, 1981. This event is significant as
a landmark date of the political unity gained by national liberation and anti-imperialist forces

141

Collected Works of the Black Liberation Army

committed to the destruction of the U.S. imperialist state; independence and socialism for Puerto
Rico; a socialist reunification of Mexico; and Land, Independence and Socialism for the New Afrikan
Nation. This unity is an important key to our victory and the destruction of U.S. imperialism.

There is a consensus within the New Afrikan Independence Movement that there is a void of
revolutionary initiative and dynamic leadership to guide and serve the masses of New Afrikan
workers, students, and radical petit-bourgeoisie. More significant is the absence of a dialectical
materialist Revolutionary Nationalist organizational structure that could pull the masses under one
ideological direction and recruit Black workers and youth under a highly disciplined political and
military structure.

From this analysis and history, it is clear that the issue and need for a new, highly disciplined
organizational structure that offers community programs to serve the people needs to evolve.

The goal is to consolidate the most advanced revolutionary forces who have a history of
supporting, in line and practice, armed struggle and People’s War for land and independence. Failure
to consolidate advanced forces in this period will only further hinder the movement and keep it
ideologically fractured. The central task for the most advanced forces in the New Afrikan Indepen-
dence Movement is to unite around strategic political and military principles and build militant
community activism around people’s survival needs for the people’s revolution.

Imperialism can and must be defeated. It is only through organizing popular support of the masses
for People's War, land and independence that oppressed nations inside amerika will be liberated.
Within this revolutionary union there may be points of difference on tactics and on different positions
of ideological persuasion, but fundamentally what constitutes their union is their unity on revolution
— armed struggle for land and independence in amerika.

142

Book III — Essays of the Black Liberation Army

What is the State of Affairs in New Afrika's Struggle for Land and Independence

Fascism is on the rise and the New Afrikan community is unprepared to defend itself. The consoli-
dation of the right wing by the so-called “American thoroughbreds” — bloodthirsty Ronald Reagan,
ex-CIA chief George Bush, ex-NATO Commander General Alexander Haig, Goldwater, and Storm
Thurmond — represents open warfare against both conscious and unconscious New Afrikans.

Organized New Afrikan revolutionary forces above and underground are the most viable and
strongest weapon to challenge this fascist machine that is backed by billions of dollars from Wall
Street and the super rich. If disorganized, these same New Afrikan revolutionaries will be the first to
be locked up or assassinated.

The fascist strategy is simply terror, destruction and the death penalty. Concrete examples are in
Atlanta: 23 Black babies murdered or missing; Upstate New York: five New Afrikans’ hearts cut out of
their chests; Boston: 3 young New Afrikan men murdered by the police and fourteen New Afrikan
women dead from mysterious causes; New Orleans: four New Afrikans murdered; and Jackson,
Mississippi: a sibling murdered in cold blood. All around the country — California, Wisconsin, Boston
and Atlanta — the KKK is organizing and killing New Afrikans. What is the strategy of our Black
Liberation Movement? And more importantly, what is the strategy of our revolutionary New Afrikans?

As a result of colonial war and mental disorders caused by imperialist oppression, revolutionary
New Afrikans’ ranks are divided and dispersed. Our backs are against the wall and our front line, the
people's revolutionary soldiers, are not prepared to orchestrate and push forward the People's War
and will of mass resistance.

Consciousness is not enough during this period; action above and below is supreme. Get-down,
tested revolutionaries and comrades who are in the woodwork cannot be inactive during this period.
Ego conflicts and ideological diatribes, cultism and armchair revolutionaries must be buried so that
we can build a new revolutionary vanguard. We cannot afford the luxury of sitting back, talking about
correct or incorrect theories of struggle. The New Afrikan communities are under siege, and only
through mass work and consolidation of the most dedicated, disciplined revolutionary forces can we
defend against and attack Reagan’s fascist politics. The Black Liberation Army and the people must
be many fish of the same sea which can only be built by a union of revolutionary soldiers and
comrades, locally and nationally.

143

Collected Works of the Black Liberation Army

For the last fifteen years the New Afrikan community has been through both high and low periods
of revolutionary activism: many beautiful comrades gave their lives for the freedom of New Afrikans
in amerika. Many beautiful comrades went to war; many fell. Many literally abandoned the movement
because of confusion in the movement, counterintelligence, and the survival-first principle. Despite
these setbacks, despite these highs and lows, our struggle for land and independence must and will
continue.

In different places and on different fronts in the Black nation, our war for national liberation by
comrades above and below — comrades fighting in the streets and behind the walls — has been

144

National Black Human Rights Coalition Black Solidarity Day demonstrated at the
United Nations, 11/05/79

Book III — Essays of the Black Liberation Army

carried on in our glorious tradition of resistance. But as a revolutionary movement, our fighting forces
above and below were not consolidated under a national structure that could consistently attack and
defend simultaneously and with precision. The end result was that New Afrikan victories quickly
turned into defeats because the enemy moved swiftly to exploit our organizational weaknesses: the
effectiveness of the Revolutionary Nationalist movement began to wane. This created a climate and
set the stage for regionalism, chauvinism, sectarianism and a dictatorial type of leadership. The spirit
and principles of collective leadership, unity, criticism and democratic centralism were gradually
dissipating. Revolutionary forces above and below were fast losing their links with their local bases
that in turn were tied to national structures and strategies for land and independence. Building bases
that had national coordination with the above- and below-ground was becoming more and more
difficult because Revolutionary Nationalist fighting forces were no longer working under a national
politico-military infrastructure, and changed their tactics according to the local concrete conditions.

From this history, Revolutionary Nationalist leadership emerged not through mass organizing of
New Afrikan political will but through the projection of personalities and the propagandizing of orga-
nizational structures that had revolutionary ideologies. This resulted in uneven development in the
above-and-below tactics and strategy around land and independence. Those who suffered the most
were New Afrikan communities. The mass work of Revolutionary Nationalists on a national scale
became spotty and inconsistent. Our people were at war without a sophisticated above-and-below
machine to move the masses to greater heights of resistance. During this period comrades below
were cut off and in some instances abandoned by above-ground structures they critically needed for
support. The end result was an absence of struggle and coordination of tactics and strategy for a
New Afrikan seizing of state power.

What must be done during this period? We must close ranks and organize the union — fire up the
New Afrikan Nation for People's War. Consolidation of local community bases under mass work to
vigorously push forward the will of the New Afrikan Nation is the primary task during this phase. How
can this best be accomplished in this period? Revolutionary Nationalists, soldiers and cadre who
understand the urgency and necessity for building the movement and popular, entrenched mass
bases under a highly disciplined, specialized Black Liberation Army must join forces. The Black Libera-
tion Army must be invisible and at the same time rooted among the people: this is essential to guide
the masses of New Afrikans in People's War for land and independence in amerika. Building the
underground railroad for the Army’s survival is a necessity which must be complemented with above-
ground structures to coordinate and plan strategies: this is the work of the union. At present, this
relationship is underdeveloped. The concept and fruition of the union’s work can advance our Revolu-
tionary Nationalist movement a great leap forward.

The goal of the union is to build the above-ground programs that can bring the people’s will and
the Black Liberation Army’s will under one movement. During this period a Revolutionary Nationalist
Union is needed to organize the masses of New Afrikans under a structure that functions as a tightly
disciplined politico-military formation committed to New Afrikan Peoples’ War for Land and Indepen-
dence in amerika.

145

Collected Works of the Black Liberation Army

The leadership of the Union must be tested: Revolutionary Nationalists who see their role in this
period as organizing the masses of unconscious and conscious New Afrikans nationally must mobilize.
This local and national organizing should be around specific issues that New Afrikans are struggling
with: some of these issues are food, welfare, housing, health, self-defense, youth survival, and
POWs. The local conditions and history of previous work would dictate strategies of how to raise the
masses’ consciousness and move them towards resistance in People's War. This will occur in separate
stages depending on the concrete conditions and based on scientific methods of organizing. Because
the Union’s ultimate goal is to prepare the people for New Afrikan Peoples’ War, the approach must
be well thought out and planned by the initial cadre. The organizing goals, style of work, and method
of building the union will be focused on beginning with few and blossoming into many; returning to
the valley where the people are suffering; moving silently and linking the masses on one chain.

The programs and issues of the Union must prepare and arm New Afrikans to combat fascism and
economic oppression for the 80s. The Union’s composition should be Revolutionary Nationalists that
have a history, practice, and commitment to pull the youth, the unemployed, gangsters, hustlers,
workers, and the radical petit-bourgeoisie into New Afrikan struggle for land and independence. The
first task during this period is to consolidate those revolutionaries who agree on the need and neces-
sity for armed struggle and support of the Black Liberation Army and have a commitment to build the
local and national above-ground bases. At this present stage of our movement there are a number of
revolutionaries who have been working to see that the BLA and the people become one Union —
these Revolutionary Nationalists have the responsibility to push forward the necessary structure,
platform, organizational infrastructure, mass line and time tables for moving the Union straight
ahead. This initial group may begin with a few and broaden to include many: “many” means a
national leadership and strategy for the above- and below-ground that arms the masses of New
Afrikans with the ideological clarity and military readiness to defend our Nation.

The first line of recruitment should be the fighting forces, foot soldiers, and old and new siblings
who clearly agree with the line and are committed to a tight discipline of combat-readiness.

The concept of the Union is not the creation of one, two or three individuals who see themselves
as leaders of the Revolutionary Nationalist Movement. The concept of the Union and its birth will be
the pinnacle of the evolution of our new “Black children” that has blossomed from 400 years of
Revolutionary Nationalist Struggle. The concept does not belong to and is not the creation of any
revolutionary theoretician’s genius. Rather, it is the product of a process of logical steps forward in
our Revolutionary Nationalist development, politically and militarily.

The Union can become the seed, the idea, the grounding of the spirit; we will uphold patriotic
examples such as Harriet Tubman, Sojourner Truth, Margaret Walker, Queen Mother Moore and
Assata Shakur — all Revolutionary Nationalists who pushed the Black Liberation Movement forward.
The Union concept can become the renewed and revitalized revolutionary initiative. The Union can
become the instrument that mobilizes, unites and internationalizes the New Afrikan Nation and the
Black Liberation Army as one movement.

146

Book III — Essays of the Black Liberation Army

The process by which we organize the Union is critical. This responsibility and work must be the
collective responsibility of Revolutionary Nationalists from above and below whose practice speaks to
land and independence. These soldiers, comrades, siblings will protect the character, security, goals
and objectives of the Union.

The Union is not a new movement or attempt to split the movement but rather a reaffirmation
of New Afrikan revolutionary struggle in amerika. The concrete objective of New Afrikan struggle is a
political and military struggle for land and independence. For these objectives to become a reality, the
masses of New Afrikans must be organized and mobilized in a People's War. The success of the
People's War requires a People’s Army. To build the People's Army, Revolutionary Nationalists must
first consolidate the most patriotic New Afrikans under one structure. Let’s close ranks and organize
the Union for New Afrikan People’s War, land and independence!

PREPARE AND ARM NEW AFRIKANS TO COMBAT FASCISM IN THE 80s!

147

Collected Works of the Black Liberation Army

Part II. Development/Role of People's War in New Afrikan Independence
Movement

The Union’s perspective of People’s War in the New Afrikan Independence Struggle is founded
upon a dialectical materialist analysis of world revolution against racism, monopoly capitalism and
imperialism. Our revolutionary practice is guided by Revolutionary Black Nationalism.

As Revolutionary Black Inter/Nationalists, we view world revolution as anti-imperialist struggles and
protracted wars of national liberation. The New Afrikan independence struggle (war in amerika) is
against this same enemy — racism, monopoly capitalism and imperialism.

The defeat of U.S. imperialism and the seizure of state power by revolutionary forces will come
only with the escalation of mass resistance and qualitative advancement of armed struggle in amerika
by all of the internal colonies (New Afrikans, Puerto Ricans, Chicano-Mexicanos, Indigenous First
Nations). The political and military consolidation of anti-imperialist forces against U.S. imperialism
must build concrete materialist support and ideological unity nationally and internationally. Principled
unity in theory and practice must be built for the New Afrikan Independence Movement.

The New Afrikan Nation inside the borders of the U.S. empire has as many as forty million captives
under the yoke of racism and imperialism. The New Afrikan Nation presently lacks an organized
national revolutionary leadership to provide direction to the masses of exploited New Afrikans. The
conditions of racism, exploitation, and genocide affect the New Afrikan Nation drastically. Historically
the New Afrikan Nation has been hit by oppression the hardest — because of its qualitative and
quantitative revolutionary potential to throw off and break the chains of oppression.

To ultimately defeat U.S. imperialism, the most advanced forces in the Revolutionary Nationalist’s
movement must harness and organize this dormant potential. This is the primary task of revolution-
aries in the twentieth century. The Union analysis is that the fall of U.S. imperialism both from the
level of its colonial domestic contradictions — inside its borders — and the external contradictions
outside its borders will come only from Protracted People’s War of national liberation for land and
independence. These colonial nations are engaged in a life and death struggle for their national
liberation. Some of these movements are outside the U.S. borders but which nevertheless are fighting
off the tentacles of U.S. imperialism, e.g. Namibia, Azania, El Salvador, Grenada, Puerto Rico, Haiti.

The struggle for land in these wars for national liberation is a struggle for their survival, identity,
national culture and sovereignty. All of these nations want to be free from the economic domination
of U.S. imperialism.

Politically and militarily, resistance by oppressed nations must ultimately take the form of People’s
armies and People’s militias fighting wars of national liberation. It is only this character and under this
leadership that anti-imperialist struggles and world revolution can be grounded and create the social

148

Book III — Essays of the Black Liberation Army

conditions that will change the hands that control the means of production and restore political,
economic and military sovereignty to the indigenous peoples of these lands.

Contrary to Western imperialist propaganda, imperialism is on the demise. All over the world its
tentacles are being cut off. The seeds of destruction are inherent in its nature. Imperialism was
founded and built off the principles of dominating external colonies through military might, controlling
political economics by means of exploiting the labor force, and extracting huge profits out of these
countries. These profits in the form of surplus capital are used to increase the imperialist’s military
might. The major objective of these military states is to keep imperialism strong by repulsing the rise
of People's War for national liberation and independence.

Inside the United States the crisis between monopoly capitalism, imperialism and the protection of
the human rights of oppressed colonies is growing more intense and sharper. The New Afrikan Nation
in particular, as well as other national liberation movements, are witnessing the final stages and
consolidation of a racist right wing government that is fascist, bent on a strategy to crush People's
War and the building of a People's Army. The consolidation of racist civilians, popular government,
and the military is a concrete move toward a fascist dictatorship.

Historically this war strategy, the consolidation of capital, politics, racist ideology and guns has its
roots in the continents of Afrika and amerika. The initial development of colonialist expansion on the
North amerikan continent began with the Afrikan Slave Trade and the genocide perpetrated against
the First Nations indigenous. It was off the backs and brains of these oppressed people that the
capitalist system grew into one of the most powerful in the world. Only from this exploitation was
racism and monopoly capitalism able to flourish, dominate world markets and raise huge amounts of
capital from cotton, tobacco, and sugar. It was the Southern bigots and liberal Northern industrialists
who made a killing from Afrikan slave labor. Today this exploitation is carried out by supra-multi-
national corporations who prop up military governments and literally run the economics of whole
countries.

The slave trade was not just an economic strategy to exploit Afrikan labor; it was also a military
strategy to keep the New Afrikan Nation subjugated and oppressed.

149

Collected Works of the Black Liberation Army

New Afrikan captives were constantly faced with the threat of violence and bloodshed. Force and
death were used to strike fear in the hearts of the captured prisoners of war. Slaves who attempted
to run away, who rebelled or who planned insurrections when caught were publicly dehumanized and
brutally murdered. Millions of innocent Afrikans were starved, beaten and inhumanely tortured. The
New Afrikan Nation was at war for its survival. This was and is the War in Amerika — but the struggle
continues.

The single greatest threat and weapon that captured Afrikans had were armed insurrections. This
was the genesis of the Black Liberation Army. The most famous and successful revolution that was
led in the Western hemisphere was the Haitian Revolution. The Haitian Revolution was a war of
national liberation for land and independence. There were other Revolutionary Nationalist insurrec-
tions led by Denmark Vesey, Nat Turner, Gabriel Prosser, and other freedom fighters. Slave revolts
were the greatest threat to the slave aristocracy and plantation economics. These revolts should be
viewed as anti-colonialist wars of resistance and strategies of world revolution.

The majority of these insurrections had their origins in the Black Belt South region where the
dominant proportion of the Black population existed. It was here that the New Afrikan Nation was
tied to a political economy, where they were the major productive force, and where they had a

150

Nat Turner and fellow freedom fighters

Book III — Essays of the Black Liberation Army

common history and common culture of oppression. The Black Nation came into existence under the
condition of war.

Slave labor in amerika, the Caribbean and Afrika was the dominant productive force in the gesta-
tion of imperialism. In amerika slave labor was at a surplus, which advanced the growth of
imperialism. New Afrikans were at the point of production and strategically they represented the
greatest threat to sabotage the imperialist productive machinery.

There were constant attempts to neutralize New Afrikan power. Slave code laws, fugitive slave
laws, vigilante terror and divide-and-conquer tactics were used to prevent the New Afrikan Nation
from uniting politically and militarily. Despite these counter-revolutionary attacks, resistance
continued by the Black Liberation Army. The political and military strategy of this resistance was to
raise up the masses for the violent overthrow of the slave aristocracy. The strength to sustain these
revolts resided in the unity of freedom fighters and the oppressed nation guided by one revolutionary
ideology. This unity was fundamental but was lacking.

151

Hundreds were mobilized by the National Committee to Defend New Afrikan
Freedom Fighters on 07/18/81 in Harlem in support of New Afrikan Freedom
Fighters. Credit: NCDNAFF

Collected Works of the Black Liberation Army

The unity of freedom fighters and the masses in the New Afrikan Nation is the heart of building
and consolidating the national liberation movement for land and independence. The Union’s role in
this period of struggle is to take the lead and make this a reality.

The primary task of the Union is to mobilize the masses for People's War. Fundamental to the
success of the New Afrikan Independence Movement is the education, organizing and raising of
militant consciousness of New Afrikans to fight against U.S. imperialism on many fronts within the
North amerikan borders.

This strategy will necessitate arming the masses of New Afrikans through Protracted People’s War
and the building of a People's Army. The development and fruition of the people’s armed forces will
take on three different organizational forms — the people’s militia, clandestine guerrilla forces, and a
mobile People's Army. The building and consolidation of these political and military forces will require
the consolidation in theory and practice of the most advanced forces within the Black Liberation
Movement. This is the organizational mandate and the character which the Union will build and grow.
It is only through the consolidation of New Afrikan People’s War for national liberation and indepen-
dence and anti-imperialist forces that imperialism can ultimately be defeated. It is therefore crucial to
clarify the role of white anti-imperialist forces.

In New Afrikan People’s War for Land and Independence, tactical and strategic alliances will be
built with anti-imperialist forces. These forces will remain autonomous and independent of each
other. Their relationship will be based upon the materialist reality of the needs of the Black Liberation
Movement. Implicit in anti-imperialist support of People's War for land and independence must be the
continued principle of self-determination of New Afrikans over the leadership of their movement. No
allies can dictate to the leadership of the Black Liberation Movement what the conditions of their
support should be. The unity between anti-imperialist forces and New Afrikans must come from
protracted struggle and correct practice.

Fundamentally, the New Afrikan Independence Movement and anti-imperialist forces are uniting to
defeat a common enemy — U.S. imperialism. The defeat of U.S. imperialism is predicated on the
practical consolidation of tactical and strategic alliances, domestically and internationally, with anti-
imperialist forces.

Tactical alliances deal with political and military support work that has specific objectives focused
on relatively short-term benefit. Anti-imperialist forces that develop a style of work that is explicitly
under the political and military leadership of the New Afrikan Independence Movement will unite to
build protracted long term strategic alliances for specific politico-military objectives along longer time
scales.

To concretely strike a blow against U.S. imperialism politically and militarily the role of white and
other anti-imperialist freedom fighters is fundamental. Politically, anti-imperialist forces must organize
revolutionary formations that can escalate civil disobedience and social dislocation inside the citadel
of imperialism. This movement should take the form of mass protests and agitation inside the white

152

Book III — Essays of the Black Liberation Army

middle class, among students and racist white workers. The white petit-bourgeoisie class are the
most vulnerable to being won over and neutralized, especially students and marginal professionals.
The tactics are to constantly politicize, divide their ranks and move support from the ruling class and
power elite. As the movement builds and spreads, an anti-imperialist liberation front must emerge to
lead the anti-imperialist struggle in unity with the New Afrikan Independence Movement for land and
independence.

BUILD THE PEOPLE’S MILITIA!

TAKE THE TRUTH TO THE PEOPLE!

LONG LIVE THE BLACK LIBERATION ARMY!

LONG LIVE THE NEW AFRIKAN FREEDOM FIGHTERS!

BUILD TO WIN! FREE THE LAND!

153

Collected Works of the Black Liberation Army

Part III. Revolutionary Violence and the Theory of Force in the U.S.A.

“Violence, when it occurs from the side of the toiling, exploited masses against the
exploiters — yes, we are for such violence.”30

— Lenin, January 11, 1918

At a very early age, Black children are taught in public schools that in 1492 Christopher Columbus
sailed on an expedition to find the New World, and very miraculously discovered amerika. The irony
of this so-called “discovery” is the glaring and deliberate omission by historians of the plundering and
violence perpetrated against one of the New World’s original inhabitants. The Indigenous Americans
were quickly under siege and were forced to defend their lives, land, and culture. Indigenous Ameri-
cans had been duped to believe that the foreigners’ intentions were honorable and in the interest of
fair trade. Catching the Natives completely by surprise, these expeditions quickly became military
assaults by the Spaniards, and were soon to be followed by the assaults of the Dutch and English.
Their strategy was the same: violence, conquest, and exploitation against a virgin territory and
peace-loving people.

A century later, around the turn of the 1600s, the world would witness another travesty of justice
by white men from the same continent: the Dutch, Spanish, and English. Over two million captive
slaves were kidnapped from Afrika and shipped to the Americas where the indigenous peoples had
been tricked and slaughtered. The only difference in these war crimes was that the objective was to
use Afrikans as a new labor force for mercantile expansionism, rather than an outright Machiavellian
massacre. The colonists declared slaves “the strength and sinews of the Western world, and the
settlements cannot subsist without them.”

The success of these expansionist military expeditions was predicated on the use of beastly force
and horrendous violence. The smell of death was constantly used as a weapon and reminder for
those slaves who contemplated escape and resistance. Violence was nothing new to the lives of Black
people: Black people had survived the Middle Passage voyage, where the most brutal and inhuman
acts of genocide ever were perpetrated against a race of people.

The role of violence cannot and should not be misinterpreted in this context. Violence was a day-
to-day reality and way of life for Black people. The role and the use of violence was fundamental in
the shaping of interpersonal relationships, values and psychology between Black and white peoples in
amerika. Throughout this saga, Black people struggled to survive and defended their human rights
for self-determination, national liberation, and independence. Despite overwhelming odds and brutal
onslaughts, courageous Afrikan prisoners of war fought, mutinied and resisted the chains of oppres-
sion. Black people were at war. Using guns and superior fire power, white people subdued Afrikans
and chained and shackled them to the status and roles of servitude and property. Black people were

30 Report on the Work of the Council of People’s Commissars, Made to the Third All-Russian Congress of Soviets of
Workers’, Soldiers’ and Peasants’ Deputies

154

Book III — Essays of the Black Liberation Army

treated as subhumans that were only fit for toiling the crops, housekeeping, and serving as concu-
bines and house-niggers.

These acts of dehumanization and genocide inflicted permanent psychological damage on the
minds and lives of Afrikan families and culture. White people’s primary objective was to smother and
kill off organized resistance by revolutionary soldiers. This was the climate and inception of the
historical, political and economic contradiction between the finance monopoly capitalist state* and the
Black semi-colonial underclass state. This same dichotomy that gave birth to and nurtured the slave
state and the capitalist state remains clearly drawn today, four hundred years later: socially, politically
and economically Black people continue to be oppressed.

These two separate and warring nations, one Black and captive, the other racist and fascist, have
lived and died under the presence of unexpurgated violence. Unfortunately, throughout the holocaust
Black people have been the victims and white people the victors. The motivation behind this violence
beyond scale was not simply raw and racist, but what white people believed to be an economic
investment, and a politically strategic objective. Clearly, this was a war strategy for conquest and a
lasting oppression. Many hours were spent on torture and brainwashing as preparation treatment, or
the breaking-in tactics, for slaves before being sold on the auction block. This was the insurance
policy for the new investors.

Southern cracker plantation owners felt it was absolutely essential that Afrikan prisoners of
war engender a totally submissive and defeated behavior. This behavior was insurance to the planta-
tion owners that the livelihood and maintenance of the plantation economy would not be threatened.
These were the circumstances and methods used to guarantee that slave labor became a priceless
and invaluable commodity. The huge profits that could be made from this unchecked exploitation of
humanity justified violence and perpetuated it for centuries.

* Lenin called this the strengthening of the “state machine”, an unprecedented growth of its bureaucratic and military
apparatus, in connection with the increase in repressive measures against the proletariat.

155

Collected Works of the Black Liberation Army

Because of the millions of dollars in profit that were made off the sweat and backs of Afrikan slaves,
it was essential that their fighting spirit and insurrections be totally suppressed. This was attempted
through the use of numerous beatings, killings, rapes, and other war crimes against the captive
Afrikan colony. Afrikans were constantly reminded that any small infraction of not satisfying the
masters’ and mistresses’ whims and wishes would result in either gruesome violence or death. Very
few slaves — men, women and children — were able to escape the wrath of the slave masters’
whips, tar-'n-feathering, castration, or guns.

This is the historical perspective with which violence should be viewed and analyzed to get the true
and accurate history in amerika. The legacies and roots of violence against Black people in amerika
are voluminous. Inherent to this history is the backbone and origin of the hostile and antagonistic
race relations between white and Black peoples. Understanding this crude reality is the first step in
clarifying the distortions — and on whom the onus of violence should be placed. It was under these
circumstances that violence became legitimate, institutionalized, uncontested, and inevitably a natural
way of life for Afrikan people in amerika. Violence was ingrained and institutionalized into white
people’s socialization process vis-a-vis the plantation state economy and racism.

156

In 1855, a group of teenage Black slaves armed themselves and escaped from Virginia. When a
posse of slavecatchers surrounded them, their leader, Ann Wood, raised her weapons and dared
the whites to fire. The posse was forced to retreat and the courageous young New Afrikans
reached Philadelphia safely.

Book III — Essays of the Black Liberation Army

Befuddled, white people would quickly come to realize that Afrikans were not intimidated nor
effectively repelled. In keeping with their glorious tradition slaves revolted, plotted insurrections,
killed their slavemasters and mistresses and burned down plantations. These actions were revolu-
tionary — revolutionary violence against the conditions and perpetrators of Black oppression and
genocide.

From this content, violence was and is revolutionary because the function and purpose was to
“break the chains of oppression” and exploitation. Violence was not an end in itself, but a strategic
tactic to change the miserable and suffering life of oppression. Today violence against Black people
continues as a contradiction and weapon of oppression. The relationship between the captured Black
Nation and the racist monopoly capitalist state has not changed. Southern crackers and Northern
liberals are keeping their racist history alive by continuing to thrive and maintain the slavemaster
political and economic mentality through the subjugation of Black people.

As a result of four hundred years of exploitation and killings of Black people, the 20 th century heirs
of the plantation system have become the new fascist and racist class in amerika. Black people were
forced to migrate to the North in a quest for better jobs and a better life. Here they would be rudely
confronted with a new surge of Northern racism and violence. This violence was a response to white
people’s perceptions of the “New Negro” newcomers as a threat to their economic and social well-
being. In East St. Louis in 1917 and in Chicago, Washington, D.C., and a score of other cities in 1919,
white people went on the rampage, burning, killing, plundering, and driving Black people from their
homes. In the race riots of 1917 and 1919, Black people retaliated in kind.

This marks a transition and changing of hands of oppression — the transition from plantation
owners to president of large multi-national imperialist corporations; from tobacco, cotton, and sugar
slave economies, to last-hired-first-fired, mass unemployment, and the dirtiest and most dangerous
jobs. Black people still remain at the bottom and continue to be exploited at work, killed in their
communities and sent to jail by the courts, all at the whims of white people.

Machines and technology that are manufactured and bought with huge profits from slave labor
now speed up production to yield greater profits (capital) for the new “corporate” slave masters.
Despite these technological advances and large sums of capital made by Black people, violence,
maiming, and the smell of death remain a constant threat to the lives of Black people. The FBI’s
COINTELPRO unleashed a domestic military counterintelligence campaign that set the Black Libera-
tion Struggle back twenty years. The assassination of Medgar, Martin, Malcolm, Fred Hampton, and
George Jackson were losses the movement and Black people will never forget. Thousands of revolu-
tionaries were railroaded into jail without bail, or driven underground. Black families came under
constant attack, intimidation, and harassment by local police and FBI agents. In Black communities
across the country the innocent lives of Black people were snuffed out like flies. Clifford Glover,
fourteen Black women in Roxbury, Arthur Miller, Randy Evans, Arthur McDuffie were some of the most
notable. There were thousands of others that we didn’t hear about. This is the wave of fascism and
violence in the 21st Century.

157

Collected Works of the Black Liberation Army

The primary objective is the same as in slavery’s time: to permanently paralyze and to kill the
aspirations and revolutionary fervor and movements of Black people. As the state advanced in its
means and mode of production, its machinery for oppressing Afrikans became more sophisticated
and awesome. No longer was it just the Southern cracker, Northern liberal, or KKK; now it’s the
private corporations, the CIA, the FBI, and National Guard of the U.S. government.

The racist U.S. government uses all of its military apparatus to repulse and attempt to crush every
vestige of Revolutionary Nationalist spirit and ideology that remains in the Black Nation. The tactics
have changed, but the strategy remains the same — keep nigger communities under a lax siege,
closed and cut-off from the profit centers of surplus capital (banks, billion dollar corporations, and
shopping centers).

Violence is now orchestrated and perpetrated through the state machinery — the National Guard,
SWAT teams, Alcohol, Tobacco, Firearms and Treasury agents, FBI and Secret Service. These gang
busters are licensed by the state and federal government to kill any Black person without provoca-
tion. It still is a military strategy because the U.S. government considers Black people a threat to their
national security.

158

Police are an occupying army in Black communities across the U.S.

Book III — Essays of the Black Liberation Army

For the past four hundred years, Afrikan lives in amerika have been fraught with violence and
bloodshed. It is in this context of history that violence as a political phenomenon should be analyzed
and countered. Beginning with the middle passage, thousands of captive Afrikans shed their blood
and took their own lives because they refused to die without dignity. Those who survived the ordeal
plotted and carried out many insurrections against amerikan oppression. Thousands of Black soldiers
were used in the Civil War to help the union defeat the South. Many of these Black people shed their
blood in valor and heroic feats because they believed they would live as free people. Based upon this
history, the survival and destiny of the race is tied to a will to resist and fight by any means neces-
sary. This is a historical and present reality.

Inside the captive underclass nation, city, state and federal police forces are deployed using the
gun to protect the profits and wealth of the capitalist state that kill Black people at will. This wealth
has been amassed from centuries of exploitation and oppression of Black people.

This is the emergence of the theory of force and the true perspective of the role of violence. From
violence to force, millions of captive Black people have given their lives for a better future and better
society. But realistically force can only be met with force. This becomes the transition and transforma-
tion from submission to resistance, from defeat to victory, from oppression to revolutionary activity.
The context here is millions of Black people organized with the correct military and political line for
self-determination and national independence. The actual demonstration of force in action must occur
to give credibility to its threatened use; the threat gains efficacy as an instrument of social and
political change.

Strategic operations and revolutionary assault missions become legitimate and necessary actions
for captive Afrikans’ self-determination and dignity as a proud people. The principal contradiction here
is the inequality and innumerable human rights violations perpetrated against Black people.

Black people’s salvation can only come from the expropriation of land and capital. This is funda-
mental to captive Afrikans’ reparations and the success of Black people’s revolutionary struggle. All
private and state agencies and officers that protect and amass capital are the true enemies and
targets for strategic assaults.

The theory of force and revolutionary violence for the captive Black Nation is not a question of
deprivation, civil rights or terrorism. Nor is revolutionary violence motivated out of frustration and
aggressiveness to seek vengeance. Revolutionary violence is not a reactive or impulsive action, but
rather a political and military strategic objective to break out of captivity and turn defeats into victo-
ries; to build and consolidate revolutionary forces in the Nationalist Liberation Struggle. This is what
is meant by self-determination for the captive Afrikan Nation. The question of revolutionary violence
for an oppressed captive nation is not a question at all. It is a mandate, a historical right and mission
that is fundamentally necessary to advance the revolutionary force inside amerika. Our children’s
children’s future depends upon it. The theory of force and revolutionary violence is a functional and
vital part of the overall Black nationalist’s democratic struggle.

159

Collected Works of the Black Liberation Army

The tactics are ten against one, and strategy one against ten. Using a few to defeat many, and
many to defeat a few: this is the law of the guerrilla. Ultimately, the strategic objective is to advance
the Revolutionary Nationalist struggle to armed struggle against the racist finance monopoly state,
and to seize state power inside the national territory. This may take 5, 10, 20, or 50 years, but under
no conditions should Black people compromise the objective. The fight is for self-determination, and
each generation must continue to advance this cause and fight until captive Afrikans in amerika are
liberated from the yoke of racism, capitalism, and cultural imperialism.

Many heroic revolutionaries have given their lives, and many comrades have shed their blood and
were driven behind the walls; many innocent Black people have suffered dearly from the racist and
fascist U.S. government.

By nature Black people are humble people, and humanitarians, but our humanity and culture have
been fiercely decimated by the racist U.S. government. Black people have been and continue to live
under the fear and threat of a police state and genocide. It is our duty to fight, and Black people
must fight because it is the greatest honor and most precious deed to pay our proud tradition and
humanity.

Having a correct political and military line is fundamental to our success. To understand the
concept of revolutionary violence in practice we must learn from the lessons of the FLN* in the Battle
of Algiers: in order to build the People’s resistance movement against violence, all acts of violence
against the people must be countered with retaliatory strikes. These strategic assaults must be highly
secretive and calculated. These strikes against the enemy cannot be reactive or motivated by
revenge, but must be strictly militarily feasible. The overall success of these assaults is the ultimate
objective, and the success should bring a victory to the people, by the Army, for the people. To be
successful, careful planning, superior intelligence, precision timing and mobility are paramount.
Retaliatory strikes must give impetus to our National Liberation struggle, and not emotional or
subjective highs. The end results of all strikes must provide concrete material good to the struggle,
whether in the form of capital, military procurement, or the elimination of powerful enemies. Selec-
tive hits and kidnappings of killers of Black people should only be undertaken after substantial
political organizing and politicizing has been done by the revolutionary forces and have entrenched
themselves within that specific community. This will provide an invisibility of the soldiers of the
movement, and also give rise and elevate the consciousness of the masses.

However, our people must bear in mind that this form of resistance is tactical in nature, and never
an end in itself. Our military tactics always support and advance our political struggle, and vice versa.
We are involved in a protracted war, which demands that we be zealous, courageous, patient, unwa-
vering and vigilant.

Starting from these basic premises, the Black Liberation Army is the eyes and ears in our People's
War. To build this army it is essential that ideological consolidation and political strategy among
revolutionary forces become concrete. This will enable revolutionary cadres and units to work toward

* The National Liberation Front (Front de libération nationale in French), of which Frantz Fanon was a member.

160

Book III — Essays of the Black Liberation Army

a national strategy to refine and achieve greater predictability on political and military objectives
against the racist military state and financial centers — Straight Ahead!

Superior training, an indomitable fighting spirit, superior firepower, and mobility are essential in
turning small isolated victories into larger coordinated victories. In preparation for all revolutionary
assaults and missions, soldiers and comrades must be full of zeal and meticulous in intelligence and
reconnaissance. They must take full account of the enemies’ strengths and weaknesses, and move
swiftly to take advantage of the edge with split-second timing.

It is in the total success of the National Liberation struggle that revolutionary violence has its life
and can ignite the fighting spirit in the hearts and minds of the entire captive Afrikan Nation. After
many victories by the Black Liberation Army and other revolutionary comrades, the consciousness of
Black people will ignite like wildfire.

To achieve these heights, revolutionary violence becomes a tactical weapon — leaps from city to
city, state to state, with the same tactics and strategy, taking into consideration the particular circum-
stances. The assaults and attacks are against the state and the state apparatus. The state should be
viewed as a military and economic machine with coordinated police powers and a right wing popula-
tion that will respond to protect the state in times of crisis. The strongest weapon against the
“Goliath” is to strike at its Achilles Heel.

“If Black people have been insane to accept inhumanity from white people as a price
to live, they now see that the cost is too dear. The resolution is to have clear stan-
dards. This requires not rebellion but revolution.”

— Dr. Chester Pierce, 1969

LONG LIVE THE BLACK LIBERATION ARMY!

LONG LIVE ASSATA SHAKUR!

LONG LIVE THE BLACK LIBERATION STRUGGLE IN AMERIKA!

161

Collected Works of the Black Liberation Army

Part IV. Building Strategic Alliances and People's War: National Liberation
Inside the U.S. Imperialist State*

On behalf of the National Committee to Defend New Afrikan Freedom Fighters, and on behalf of
the New Afrikan Independence Movement, I bring you warm and revolutionary greetings with the
battle cry of “Free the Land!” If I was to say good morning to most people, they would say “good
morning.” If I was to say good night to most people, they would say “good night.” Those are greet-
ings. So again I am going to greet you with the revolutionary greeting:

Free the land!

(audience) Free the Land!

Free the Land!

(audience) Free the Land!

If the Native Americans had sovereignty over their land, Leonard Peltier would not be a prisoner of
war; if the Puerto Rican people had a free land, the FALN 11 would not be prisoners of war; if the
Chicano-Mexicano people had obtained already the reunification and socialization of Mexico, Kiko
Martinez would not be facing the possibility of jail for life. And if the Republic of New Afrika’s land was
free, we would not have New Afrikan freedom fighters, prisoners of war, or the Black Liberation Army.
So the question of land — free land — is the only question which we are concerned with. The only
question, because the resolution of that question should, in fact, resolve all others.

I come here tonight not only to greet you, but to extend to the Chicano-Mexicano people and their
liberation movement, the Puerto Rican independence movement, and to the real anti-imperialist
North amerikans — the solidarity of my people and the solidarity of our soldiers. It is not merely by
accident that I come here, because there are severe conditions in the world which bring me here
tonight. The fact is that we need to talk about this situation that all of us are in. It is necessary to
talk about this situation, about this empire that has all of us in its grip, and how we deal with this
imperialist beast.

In 1848 New Afrikan warriors/slaves/rebels joined forces with the Mexican troops which fought
the armies of the United States of amerika. The Chicano-Mexicano people battled to resist the West-
ward expansion of the imperialist empire, and at that time the struggle of the New Afrikan
slave/rebels for land and freedom had made us natural allies with the Chicano-Mexicano people.

* This is a speech given by Ahmed Obafemi in Denver at an event sponsored by the Comité de Colorado Contra la
Represión in December 1981. He was speaking on behalf of the National Committee to Defend New Afrikan Freedom
Fighters, which is leading the political work around the New Afrikan Prisoners of War and their white anti-imperialist
allies captured as a result of the October 20th Brinks expropriation attempt.

162

Book III — Essays of the Black Liberation Army

In 1508, Puerto Rico was a colony of the Spanish Empire. Afrikan slaves were among the populace
of Puerto Rico: our ancestral blood ties and our demand for control and freedom have made us
natural allies of the Puerto Rican independence movement. Our enemies were the same — european
imperialism — the same rich, racist, inhumane, low-down dirty dogs. As we had the same enemy, it
was natural that we should aim our weapons at the same target.

We are here today because our 19th century war of resistance against white, European-amerikan
imperialism has yet not come to an end and U.S. imperialism has not yet been defeated. So the same
problem that we face that the U.S. imperialists caused your people and my people in the 19 th century
is the same problem that we face today.

In the mid-1800s my people were already enslaved in the Southeast portion of what is now called
the United States of amerika, while U.S. imperialism colonized the Mexicano-Chicano people in the
Southwest and the people of the island of Puerto Rico. The enslaved New Afrikan population in the
Southeast of the so-called United States of amerika had been kidnapped from our lands in Afrika
while white nations took over Afrikan land. We were colonized in North America as our brothers and
sisters were colonized in Afrika. In North amerika our people, as Afrikans taken from many different
Afrikan nations, merged into one people — a New Afrikan people, and a New Afrikan Nation. In North
amerika in the states of the Black Belt, our nation came into existence in about 1660. As slaves and
after slavery, we developed the land in the Black Belt and elsewhere. We picked the cotton, and
cotton eventually made the United States rich. We did not enjoy the benefit of our labor, however,
and we were denied control and sovereignty over the land which we developed. We developed
Mississippi, Alabama, Georgia, South Carolina, Louisiana and surrounding states. In most of these
states we were in fact in the majority. Soaked in New Afrikan blood and cultivated in New Afrikan
sweat; for three hundred years the birthplace of New Afrikan babies and the resting places of New
Afrikan ancestors; this land became New Afrika, with portions of the land subject only to the just
claims of the indigenous First Nations population.

But we were denied our independence and sovereignty over this land by the white North American
government. We were colonized, beaten and murdered, and the Native American population was
massacred and driven out. We resisted — we fought against the slave trade, fought against slavery,
fought for land and independence in North amerika. We did not as New Afrikans fight against the
indigenous Red Nation, but as escaped slaves and freemen we fought alongside some indigenous
peoples. These nations, like the Seminole Nation and the Choctaw nation were Afro-Red Nations
struggling for independence against our common enemy. Our solidarity with the Red Nations was not
just an isolated event: indeed the bonds between us have left the blood of the Red Nation running
deep in the veins of almost every New Afrikan family. These blood ties flow not from the system of
race and subordination imposed by the European-amerikan slave masters, but from the mutual
alliance against the slave master during the period of anti-imperialist warfare.

163

Collected Works of the Black Liberation Army

Yet, both the Red People and the New Afrikans were denied the land in the Southeast of the so-
called United States that both populations had lived on, developed, and fought for. Both nations were
defeated and colonized. Our nation was colonized in the Southeast and the Native American nations
were driven to the West. Meanwhile, the land of the Chicano-Mexicano people in the Southwest and
of the Puerto Rican people, by force of arms, was stolen by the same colonizers that denied us land
in the Southeast. You were colonized on your own land and sometimes taken from your land. And as
white racist settlers calling themselves pioneers moved onto your land to displace you and to seize
power for their imperialist state, white terrorist organizations called “democratic clubs,” the Ku Klux
Klan, and white mothers’ sewing clubs in the 1800s pulled our people out of state legislatures and
shot them down in the streets. Imperialist colonization of New Afrikans, Chicano-Mexicanos, and
Puerto Ricans persisted. Mexico, Puerto Rico and New Afrika were colonized and then neo-colonized;
foreigners and puppets were placed at the helm of the modernized governments of these lands.

So this is how we in the Southeast, and the Chicano-Mexicano in the Southwest of the so-called
United States became landless, and the Puerto Ricans without control of their land — we became the
wretched and dispossessed. As colonized people, each and every right we had has been disrespected,
including the right to liberty and life. Under the slogan of white superiority, states’ rights, and war
against crime, we have been burned at the stake, we have been castrated, lynched and placed on
chain gangs in an endless succession of acts of state-sponsored terror. In fact: you, under the slogan

164

New Afrikan Abraham (center rear in this drawing) served as an interpreter and
leading member of the Seminole Nation in their 1825 negotiations with the U.S. govern-
ment.

Book III — Essays of the Black Liberation Army

of Manifest Destiny, have been butchered and displaced from your lands. In fact, you have been
hunted and called illegal immigrants for crossing borders which are illegal themselves.

New Afrikans are common victims of terrorism. In Buffalo, New York our men have been murdered,
their hearts taken from their chests. In Jackson, Mississippi; Los Angeles, California; New Orleans —
in Tennessee, our Black women have been shot down in the streets. In Oakland, California; Boston,
Massachusetts; in Wrightsville and Atlanta, Georgia our children are being killed. They are killing our
babies and no one goes to prison or is punished for these genocidal crimes against us. Yet some
months ago they attempted to send 16 New Afrikan men to the electric chair for a rebellion in Pontiac
Prison against conditions which clearly no human being should live under.

So we have the same problems in the 20th century that we had in the 19th century. Technology has
changed, but the colonized system remains the same. So as the Chicano-Mexicano people seek the
reunification and socialization of its subjugated territory, and the Puerto Rican Independence Move-
ment seeks the liberation of the subjugated island of Puerto Rico, we seek independence over New
Afrika in the Southeast portion of what is called the United States of amerika. Together we must also
support the Red population in their struggle to regain sovereignty over their land. And we must
support each other in our drive to liberate our respective nations. In solidarity our respective libera-
tion struggles must tear the guts out of this imperialist state, thereby serving our people and indeed
serving the world.

So history brings us together again. Let us once again adjust our sights on our target and again we
will find that our target is the same. That which has been built from death, destruction, exploitation
and slavery, and which survives off the modern day version of the same thing, must die. That which
survives off of death, destruction, exploitation and slavery of others must be destroyed. All of our
nations held by the death grip of this imperialist state must be free. We must destroy the imperialist
state by destroying imperialist control over us and over our respective lands.

The new president of the United States of amerika, Ronald Reagan — who has been elected along
with former CIA director George Bush, and at their side the now infamous warmonger Alexander Haig
— they, along with the Ku Klux Klan and killer cops, now run amok on the streets. Counter-revolution
and state terror is the order of the day. Neo-colonialist puppets in your country, in Puerto Rico, in our
country, and in subjugated Black and Brown communities across the continent have been tied firmly
to their strings. The imperialist state now attempts to avoid its historical destiny: it deserves to die.
The smiling, hypocritical Jimmy Carter is gone. The U.S.A. with Reagan, Haig and Bush have put on
their harsher face and now threaten us with naked fascism. This is done to discourage those of us
who seek independence from its grip, and who seek its demise. But the new growl from the old beast
is really not an unfamiliar sound: we who are in the beast’s empire have always known the force and
fraud by which he operates. The force now breeds its counter-force — the consequence of repres-
sion, as history reflects, is resistance. This only breeds more repression, which breeds resistance,
which breeds more repression, which ultimately must breed revolution.

165

Collected Works of the Black Liberation Army

The future belongs to us, the dispossessed, and we will not be denied. As the Chicano-Mexicano
people rise in the Southwest for national reunification and socialism, so shall we rise for indepen-
dence, land and socialism in the Southeast.

Recently, the Unite States government has taken to calling the Black Nation, the Republic of New
Afrika, a terrorist nation. But the question that we must ask is who is the real terrorist? It was not the
New Afrikan Nation who kidnapped Afrikans from the shores of Afrika. It was not New Afrikans who
branded Afrikan people with hot irons. It was not New Afrikans who beat my sister, lynched my
father, raped my mother and castrated my brother. It was not the New Afrikan Nation that committed
genocide on the Native Americans. It was not the Republic of New Afrika that dropped the H-bomb
on Hiroshima and napalmed the Vietnamese people. Who is the real terrorist? — That is the question.
The real terrorist is the U.S. government, who assassinated Patrice Lumumba of the Congo; who
overthrew Allende in Chile; who helped to overthrow the legitimate government of Iran years back
and installed the tyrant Reza Pahlavi, the so-called Shah of Iran. Let me tell you something: the Shah
didn’t die of cancer, he died of fear. That’s what killed him.

It is the U.S. government that’s the terrorist, that propped up the fascist Somoza regime — and
you see what they did to Somoza: they blew him sky-high. It is the U.S. terrorist organizations that
arm the dying state called israel which stole the homeland of Palestinians, and which aids white
settler colonists in Azania and Namibia terrorizing Afrikan people. Who is the real terrorist? The real
terrorists are the white terrorists of invading armies, the police, the FBI, the CIA and the likes in our
communities who shoot down young Black and Brown, poor oppressed people. They who shoot our
pregnant women, kick in doors, terrorize our people with guns — yes, who is the real terrorist?

The real terrorist is the imperialist U.S. state which sent two hundred death merchants to Missis-
sippi with four tanks, two helicopters and a host of automatic weapons to terrorize twelve children,
two women, and one grandfather. And I ask you, who is the real terrorist?

There will be no Black holocaust. As we struggle politically for our independence, there is also a
formation in our nation known as the Black Liberation Army, who functions prior to the development
of People's War and armed struggle in a clandestine way. We have an underground army in the Black
Nation. And you have to understand that as an oppressed, colonized people who have the right to
self-determination, law says that we have a right to struggle for our liberation by any means neces-
sary. I’m not saying it, but the United Nations has said that oppressed colonized people have the right
to struggle for their liberation up to and including armed struggle. And so I support resolution — I
think it’s 3324 — of the United Nations.

With respect to the revolutionary expropriation that took place on October 20 th, 1981, we are very
sorry that the action was not successful. We think that every progressive, just-thinking people should
understand this, should have no problem with what happened in Nyack on October 20 th. In fact, you
should support that. Any time that revolutionaries will risk their lives to take 1.6 million dollars to put
back into the community from which it was stolen by a low-down dirty, imperialist, capitalist dog, you
must support that. Because there is no way in this world that that action should not be supported;

166

Book III — Essays of the Black Liberation Army

that’s our money! That is the money that we pay for this dilapidated housing that they provide for us:
it is the profits made from the exploitation of our labor.

With respect to those comrades who were captured at Nyack, we salute their courage and we say
that they should rest assured that we will work for their freedom and that we will make sure that
history correctly reflects their action. We say to Judith Clark, we say to Kathy Boudin, and we say to
David Gilbert, our allies: we say that they have shown by their actions and their practice that they are
serious when they said that they supported, unconditionally, the Black Liberation Movement. We
salute our comrades Brother Sekou Odinga, a very strong and courageous New Afrikan man who was
not only beaten immediately upon arrest, but when he was taken to the precinct he was tortured.
They put a pistol to his head and pulled it a number of times; they burned cigarettes and cigars on
his skin. They put his head in a toilet and flushed it; they beat him so bad they destroyed his
pancreas. But Brother Sekou stayed strong, didn’t mumble a word. Now, I wasn’t there, but knowing
Brother Sekou, if he did anything he probably spat in their faces.

And we salute our comrade prisoner of war Sam Brown*, who also was tortured, was beaten until
he was unconscious and had his shoulder and his neck fractured to the degree that he had to have a
brace put on him — then he was picked up by this brace and thrown on the ground. And the pigs
stood on his head, and he stood strong and courageous. We salute Eve Rosahn, who resisted and
would not collaborate with the Grand Jury who attempted to extract information from her about the
Black Liberation Movement. We salute and commend Yasmin Fula, who too refused to cooperate and
collaborate with the imperial state. And we salute and commend sister Fulani Sunni Ali who was just
recently incarcerated for not collaborating with the U.S. imperialist state. It is important that we just
reflect on those few names in terms of non-collaboration.

There is one thing about all three of them: that they are women. The next person to be called to
the Grand Juries is another woman, Sister Jerri Gaines. Our information has it that Sister Sonia
Sanchez was just recently terrorized, her and her child; and that another sister Ebony, who supports
the Black Liberation Movement, was terrorized, her and her child. Now the thing about this matter is
that these women have children, and in most cases live by themselves. Why are they trying to
terrorize women? If we look around we can look at Assata Shakur, Haydee Torres and Dylcia Pagan,
and we can see that in the struggle for independence of nations inside of the imperialist state,
women are playing a major role. Women are rising to the fore, and so the imperialist state feels that
if they can terrorize women and children, they might be able to set back our liberation movement.
But clearly we have news for them: we will not turn around, and you will not terrorize us into giving
up our struggle for land and independence and socialism wherever we may reside within these
borders.

* For those who have read Kuwasi Balagoon’s A Soldier’s Story, this name should be familiar. Balagoon has identified
this individual as a traitor and goes on to list abusive and reactionary character traits that Balagoon noticed prior to
uncovering Brown’s identity as a traitor. The exact method of betrayal is unknown, however, we urge readers to visit
Balagoon’s work, especially the chapter “On Traitors”.

167

Collected Works of the Black Liberation Army

In closing, our revolutionary greetings to the Black Liberation Army 25. Our revolutionary greetings
to the Puerto Rican prisoners of war and to all other prisoners of war. And I have to say this: I have
to make sure our comrades understand that we love them, we support them. They must understand
that they have made supreme sacrifices and that we have not forgotten them. We must always
remind them that top priority on what we do is to struggle for their freedom.

Now we know that some of them will be free the way we freed William Morales, and some of them
will be freed the way we freed Assata Shakur; but ultimately the only way that all prisoners of war
will be free is if we free our respective nations.

In closing, I would like to quote from our beloved fallen comrade Mtayari Shabaka Sundiata, a
brother who we have a poster of; a brother who was killed in action; a brother whose life was dedi-
cated to the liberation of his people and oppressed people all around the world; a brother who was
murdered on the streets of New York. He was murdered lying on the sidewalk after having been shot
a number of times — shot in the head by Detective Irwin Jacobson. And every time I speak I always
like to let it be known that I always carry a message from the New Afrikan people for Irwin Jacobson,
and that one day he will receive revolutionary justice.

But to quote Brother Mtayari, this is what he said — but not only did he say this, he lived it. And I
quote:

“How can we talk about a nation and not talk about an army? That’s not realistic.
Every nation has an army. So power to the People's Army. The nation will come to
fruition by revolutionary action.”

And so, on behalf of all the New Afrikan people, I say in closing, as our respective nations arise —
the Red, the Black and the Brown — North amerikan imperialism must and will come down.

SUPPORT AND LONG LIVE THE BLACK LIBERATION ARMY!

SUPPORT AND LONG LIVE THE REVOLUTIONARY ARMED TASK FORCE!

SUPPORT AND LONG LIVE THE FALN 11!

LAND AND SOCIALISM FOR PUERTO RICO!

REUNIFICATION AND SOCIALISM FOR CHICANO-MEXICANO PEOPLE!

LAND AND INDEPENDENCE AND SOCIALISM FOR NEW AFRIKA!

SOVEREIGNTY FOR NATIVE AMERICANS!

COMRADES: FREE THE LAND!

168

Book III — Essays of the Black Liberation Army

Afterword

Producing this work was a great honor for us at the Rookery Press: it taught us many things we
either did not know or were uncertain about the Black Liberation Struggle for Land and Indepen-
dence, and cemented others that we were adamant towards.

We could not have completed this project without the help of comrades at the Freedom Archive
(freedomarchives.org): we urge others to visit their website and donate to their building fund to
remain active and help others in procuring lost lessons such as these.

While many of the specific authors of the essays in this text remain unknown, we at the Rookery
Press remain steadfast that while errant in many ways, the Black Liberation Army fostered political
analysis that is imperative to the political and ideological development of anti-imperialists today. It is
for this reason that we hope you cherish absorbing this First Edition of Collected Works of the Black
Liberation Army as much as we have.

169

	Anti-Copyright
	Table of Contents
	Book I. The Black Liberation Army Study Guide ‘77-78
	Introduction
	Black Nation
	Part I. The Nature of Black Revolution
	Part II. Whither New Afrika
	Part III. Strategy
	Nation Building — The Black (New Afrikan) Communes
	The Nature of Alienation
	Voluntary Poverty
	The Black Commune
	1) Economic self-reliance/survival programs:
	2) Establishing human Human Relations:
	3) Political Base:

	Voluntary Poverty and the Black Guerrilla

	Part IV. Proletarian Revolution — NO!
	The Revolutionary Black Lumpenproletariat

	Criticism and Self-Criticism
	I. Causes of Error
	II. Negative Criticism
	III. How to Conduct a Criticism Session

	Combat Liberalism
	Dialectical Materialism at a Glance
	I. Materialism and Idealism
	II. Dialectical Method

	Democratic Centralism (Operating with a Central Committee)
	The Class Structure in Society
	The Bourgeoisie: The Ruling Class
	The Monopoly Sector
	The Lieutenant Sector

	The Petit-Bourgeoisie (The Middle Class)
	The Proletariat (Working Class)
	The Peasants (Small Farmers)
	The Lumpen-Proletariat (The Bottom Class)
	The Political Spectrum

	Dictatorship of the Proletariat
	What's it all about?
	I. Dictatorship as Synonymous with State
	II. Principles of Historical Materialism
	III. Democracy
	IV. Political Democracy
	V. Anarchism: Or, is a Dictatorship of the Proletariat Necessary?
	VI. Communism
	Conclusion

	Marxian Political Economy
	(Some Basic Principles)
	Where and How Does Capitalist Exploitation Take Place?
	The Theory of Surplus Value
	The Power of the Giant Monopolies
	The Distribution of Surplus Value and Alienated Labor
	Profit
	Interest
	Rent
	Taxes
	Depressions
	Inflation
	War Economy
	Conclusion
	Socialism

	Terrorism and the Black Revolution

	Book II. Black Liberation Army Political Dictionary
	Book III. Essays of the Black Liberation Army
	Message to the Black Movement A Political Statement from the Black Underground Season of Struggle...
	Introduction
	An Overview
	View From the Armed Front
	Why Build the Armed Front?
	Racism and Class
	Destructive Sub-Culture; Crime and Prison
	Leadership of the Struggle
	What is Protracted War in the Black Liberation Struggle?
	Revolutionary Internationalism and Pan-Africanism
	Alliances With Whites
	On the Strategic Alliance of the Armed Military Forces of the Revolutionary Nationalist and Anti-Imperialist Movement

	Open Letter to the White Left in the U.S.
	Towards the Liberation of the Black Nation: Organize for New Afrikan People's War!
	Part I. Consolidating the Most Advanced Forces in the New Afrikan Independence Movement
	What is the State of Affairs in New Afrika's Struggle for Land and Independence

	Part II. Development/Role of People's War in New Afrikan Independence Movement
	Part III. Revolutionary Violence and the Theory of Force in the U.S.A.
	Part IV. Building Strategic Alliances and People's War: National Liberation Inside the U.S. Imperialist State

	Afterword

